

60

институт проблем передачи информации АКАДЕМИЯ НАУК СССР

Распознавание ofpasob

теория и приложения

ИЗДАТЕЛЬСТВО «НАУКА»

MOCKBA 1977

のでは、 できるないのでは、 できるので

Сборник посвящен методам и алгоритмам решения задач прогнозирования и их применению в медицине и геологии, а также автоматическому распознаванию речи.

анализ слитной речи, перархические структуры интонационного, слогового, лексического и синтаксического представлений, синтез речи. Приводятся алгоритмы оценивания па-Обсуждаются проблемы общения человека с машиной: раметров речи и идентификации сигналов, искаженных нестационарными помехами.

Рассчитан на специалистов в области распознавания образов и смежных областях.

доктор технических наук Ответственный редактор и. т. турбович Зам. ответственного редактора кандидат технических наук В. С. ФАЙН

Предисловие

В предлагаемый сборник включены главным образом работы, в распознавании образов: многомерному прогнозированию и авотносящиеся к двум интенсивно развивающимся направлениям томатическому пониманию слитной речи. Задача прогнозирования понимается здесь, как задача оценки состояния или положения некоторого физического объекта на основе данных, косвенно характеризующих это состояние. Особенность принятого в публикуемых работах подхода к проблеме состоит в том, что доступные сведения о влиянии указанных переменных на оцениваемый показатель, во-первых, существенно одномерны и, во-вторых, как правило, носят качественный характер.

В сборнике помещены как теоретические, так и прикладные работы этого направления. В них метод прогноза исследуется для различных способов задания прогнозируемой величины, в частности путем разбиения экспериментальной выборки на однородные и упорядоченные по этой величине классы и путем представления Исследуется и возможность применения аппарата проверки стапрогнозируемой величины дискретным рядом числовых значений. тистических гипотез для создания метода выявления редуцируемости используемых моделей прогнозирования.

ется работами по выявлению связи между тяжестью состояния Практическое использование этих исследований иллюстрирубольного и его физиологическими показателями и по прогнозированию естественного режима нефтяного пласта по совокупности геолого-геофизических характеристик. Перерастание традиционного распознавания речевых образов привело к существенному пересмотру методов представления речи. в новое направление — автоматическое понимание слитной речи —

Слитная речь представляется последовательностью слогов и отдельных звуков, идентификация которых гребует усовершен-

ствования техники анализа речи, разработанной для опознания изолированно произносимых команд. Результаты идентификации объединяются в иерархически организованной системе интонационного, слогового, лексического и синтаксического представления речи. В работах по теории и практике анализа и синтеза речи в сборнике освещается состояние проблемы и приводятся результаты ряда оригинальных исследований в этой области. Большое значение имеет и проблема представления искаженных сигналов. Одно из перспективных направлений в этой области, затрагиваемое в сборнике, состоит в идентификации параметров экспоненциальных сигналов, искаженных нестационарными помехами.

Сборник завершается работой общего характера, в которой предлагается и обосновывается новая («вариативная») модель в распознавании образов, позволяющая, в частности, использовать в этой области некоторые результаты теоретико-информационных исследований.

B. I. Iumuc

Об одном классе задач прогновирования

В задачах прогнозирования требуется найти связь между прогнозируемым показателем r, который обычно отождествляется c состоянием некоторого физического объекта, и переменными $\{x_i\},\ i=1,\ldots,I$, определяющими это состояние. В более формальной постановке требуется в рамках заданной математической модели $f(\mathbf{x},\alpha)$ связи между показателем r и вектором переменных \mathbf{x} найти такую оценку параметров α , при которой $r\approx f(\mathbf{x},\alpha)$.

ского и технического прогнозирования [1—3], в экономике, социологии и психологии [4, 5]. Часто в этих задачах экспертная опенрядоченные по этому показателю классы $\omega_1, \omega_2, \ldots, \omega_Q$. В этом случае меру соответствия прогнозируемого показателя r и прог-Существует ряд задач прогнозирования, в которых показатель г не поддается объективному измерению, а задается с помощью экспертных оценок. Такие задачи встречаются в области медицинка показателя г может быть введена лишь с помощью разбиения ноза $f(x, \alpha)$ можно ввести, потребовав, чтобы решающее правило ответствии с экспертными оценками показателя г. Если для веквсех реализаций экспериментальной выборки на однородные и упов, найденное по учебной выборке с использованием модели $^{t}(x, \alpha)$, позволяло в некотором смысле наплучшим образом классифицировать и упорядочить элементы контрольной выборки в сотора параметров а* упорядоченность элементов контрольной ности этих же элементов по экспертным оценкам, то будем считать, что прогноз $f(x, \alpha)$ с точностью до монотонной функции соответвыборки по решающему правилу достаточно близка к упорядоченствует прогнозируемому показателю г.

Определим критерий качества решающего правила. Введем функцию потерь $S(n_q \mid k)$, $n_q = 1, \ldots, N_q$, $q = 1, \ldots, Q$, $k = 1, \ldots, Q$, которая характеризует потери, возникающие при отнесении реализации $x_{n_q} \subseteq \mathbf{o}_q$ к классу \mathbf{o}_h по решающему правилу \mathbf{g}_q . Качество решающего правила можно оценить эмпирическим средним риском

$$R = \frac{1}{N} \sum_{q=1}^{Q} \sum_{n=1}^{N_q} S(n_q | k), \tag{1}$$

где
$$N = \sum_{q=1}^{\infty} N_q$$
 — общее число элементов выборки.

Заметим, что отнесение реализации \mathcal{X}_{n_q} к классу ω_k вызывает нарушение отношения порядка реализации \mathcal{X}_{n_q} для |q-k| классов. Например, если реализация \mathcal{X}_{n_q} отнесена решающим правилом θ к классу ω_{q+p} или ω_{q-p} , то в том и другом случае имеет место нарушение отношения порядка реализации \mathcal{X}_{n_q} для p классов: соответственно ω_{q+1} , ω_{q+2} , ..., ω_{q+p} или ω_{q-1} , ω_{q-2} , ..., ω_{q-p} . Поэтому особенностью функции потерь S (n_q |k|) по сравнению с задачами классификации, в которых нет необходимости в сохранении отношения порядка, является требование быть невозрастающей функцией от k при k < q и неубывающей функцией при k > q, т. е.

$$S\left(n_{q}\left|k
ight)=egin{cases} S_{1n_{q}}(k) & \mathrm{npn}\;k\leqslant q, \ & & \mathrm{npu}\;k=q, \ & & & & \\ S_{2n_{q}}(k) & \mathrm{npu}\;k\geqslant q. \end{cases}$$

Так как функции $S_{1nq}(k)$ и $S_{2nq}(k)$ являются монотонными, то для любого k ых можно представить в виде сумм, состоящих из неотрицательных элементов:

$$S_{1nq}(k) = \sum_{p=1}^{q-1} s_{n_q p},$$

$$S_{2n_q}(k) = \sum_{p=q+1}^{k} s_{n_q p}, \quad s_{n_q p} \geqslant 0,$$
(3)

где элементы $s_{n_q p}$ характеризуют потери, возникающие при нару-шении отношения порядка реализации x_{n_q} для класса $\varpi_p.$

При выборе функции потерь необходимо учесть то обстоятельство, что ошибки классификации по найденному решающему правилу могут быть вызваны не только «ошибками алгоритма», связанными с неточностью математической модели, с неточностью измерений переменных $\{x_i\}$, с представительностью учебной выборки и т. д., но ошибочной классификацией самого эксперта. Ошибки эксперта могут быть обусловлены как недостатком информации при разбиении выборки на классы, так и тем, что в подобных задачах само понятие «класс» часто является весьма условным, что в общем случае делает безошибочную классификацию выборки экспертом принципиально невозможной.

высорки экспертом принциплально невозможного рассмотрим два примера выбора функции потерь. Пусть для каждой реализации $x_{n_q} \in \omega_q$ функция потерь линейно зависит от числа классов, для которых произошло нарушение порядка, т. е. $S(n_q \mid k) = s_{n_q} \mid q - k \mid$. При этом элементы s_{n_q} зависят только от номера реализации, вызвавшей нарушение порядка, т. е. s_{n_q} Подобная функция потерь обычно вводится в тех

случаях, когда эксперт классифицирует и упорядочивает реализации выборки с различной степенью уверенности и предполагает, что потери s_{nqp} при нарушении отношения порядка данной реализации одинаковы для любого класса $p \neq q$. Во втором примере для всех реализаций $\mathbf{x}_{nq} \in \omega_q$ положим $S(n_q \mid k) = 0$ при $k \in \{q-1,q,q+1\}$ и $S(n_q \mid k) = s_{nq} \mid q-k-1 \mid$ при $k \notin \{q-1,q,q+1\}$. Этот способ задания функции потерь соответствует довольно типичной ситуации, когда эксперт не в состоянии дать четкую классификацию выборки и вынужден вводить так называемую слабую упорядоченность классов. При этом эксперт исходит из предположения, что при разбиении им выборки на классы в любой класс ω_q могли попасть неизвестные ему реализации соседних классов ω_{q-1} и ω_{q+1} .

Рассмотрим алгоритм нахождения решающего правила, минимизирующего эмпирический средний риск (1).

Построение решающего правила θ можно представить в виде двухэтапной процедуры: нахождение функции $y = f(\mathbf{x}, \hat{\boldsymbol{\alpha}})$ из некоторого класса функций, задаваемого моделью связи прогнозируемого показателя r с вектором переменных \mathbf{x} , и выбор на числовой оси y порогов D_q , задающих границы классов. Для любого заданного вектора параметров $\hat{\boldsymbol{\alpha}}$ пороги D_q могут находиться путем минимизации (1). Найденное значение условного минимума эмпирического риска (1) примем в качестве меры соответствия прогноза $y = f(\mathbf{x}, \hat{\boldsymbol{\alpha}})$ и прогнозируемого показателя r. Безусловный минимум эмпирического среднего риска (1) может быть найден варьированием $f(\mathbf{x}, \hat{\boldsymbol{\alpha}})$ по параметрам $\boldsymbol{\alpha}$ с определением оптимальных порогов D_q для каждого $\boldsymbol{\alpha}$.

При заданном векторе параметров α решающее правило можно определить с помощью Q-1 порогов следующим образом: $y_{nq} \in \mathfrak{G}_1$ при $y_{nq} < D_1$, $y_{nq} \in \mathfrak{G}_2$ при $D_1 \leqslant y_{nq} < D_2$, ..., $y_{nq} \in \mathfrak{G}_2$ при $D_1 \leqslant y_{nq} < D_2$, ..., $y_{nq} \in \mathfrak{G}_2$ при $D_{Q-1} \leqslant y_{nq}$. Такой способ введения решающего правила требует выполнения условия упорядоченного расположения порогов на числовой оси y, т. е. требуется

$$D_h \leqslant D_l$$
 upw $k \leqslant l$.

С учетом (2) — (4) функцию потерь S ($n_q \mid k$) можно представить в следующем виде:

$$S(n_q \mid k) = \sum_{p=1}^{Q-1} \left[s_{n_q p} L(y_{n_q} < D_p) + s_{n_q p+1} L(y_{n_q} \geqslant D_p) \right], \tag{5}$$

ГД

$$L(y_{n_q} < D_p) = \begin{cases} 0 \text{ при } y_{n_q} \geqslant D_p \text{ для всех} & p = 1, \dots, Q, \\ 0 \text{ при } y_{n_q} < D_p \text{ для} & p \geqslant q, \\ 1 \text{ при } y_{n_q} < D_p \text{ для} & p < q; \end{cases}$$
(6)

$$L(y_{n_q} \geqslant D_p) = \begin{cases} 0 \text{ при } y_{n_q} \leqslant D_p \text{ для всех} & p = 1, \dots, Q, \\ 0 \text{ при } y_{n_q} \geqslant D_p \text{ для} & p \leqslant q, \\ 1 \text{ при } y_{n_q} \geqslant D_p \text{ для} & p \geqslant q. \end{cases}$$

С учетом (5) — (7) функционал (1) может быть переписан в следующем виде:

$$R = \frac{1}{N} \sum_{q=1}^{Q} \sum_{n=1}^{N_{\mathbf{q}}} \sum_{p=1}^{Q-1} \left[s_{nqp} L (y_{nq} < D_p) + s_{nqp+1} L (y_{nq} \geqslant D_p) \right] =$$

$$= \frac{1}{N} \sum_{p=1}^{Q-1} \left[\sum_{q=p+1}^{Q} \sum_{n=1}^{N_{\mathbf{q}}} \sum_{s_{nqp}}^{N_{\mathbf{q}}} L (y_{nq} < D_p) + \sum_{q=1}^{D} \sum_{n=1}^{N_{\mathbf{q}}} s_{nqp+1} L (y_{nq} \geqslant D_p) \right].$$

При нахождении условного минимума среднего риска (8) по порогам $\{D_p\}$ для любого заданного вектора параметров α требуется, чтобы найденные пороги удовлетворяли условию (4).

Покажем, что при $s_{n_q p} \equiv s_{n_q}$ выражение (8) допускает независимую минимизацию по каждому из порогов. Обозначим через d_p^* такое значение порога d, что.

$$R_{p}\left(d_{\rho}^{*}
ight)=\min_{d}R_{p}\left(d
ight), \tag{(}$$

где

$$R_p(d) = \sum_{q=p+1}^{Q} \sum_{n=1}^{N_q} s_{nq} L(y_{nq} < d) + \sum_{q=1}^{Q} \sum_{n=1}^{N_q} s_{nq} L(y_{nq} \geqslant d).$$
 (10)

Рассмотрим взаимное расположение порога d_k^* и порогов d_{k+m} , $m=1,\ldots,Q-k-1$. При $d_k^*\leqslant d_{k+m}^*$ для всех m условие (4) для порога d_k^* выполняется и принимается $D_k=d_k^*$.

Покажем, что если хотя бы для одного m имеет место $d_k^* > d_{k+m}^*$, то коррекция $D_k = \min_m \{d_{k+m}^*\}$ сохраняет минимальное значение

функционала (8).

$$\begin{split} R_k(d_{k+m}^*) &= \sum_{q=k+1}^Q \sum_{n=1}^{N_q} s_{n_q} L(y_{n_q} < d_{k+m}^*) + \\ &+ \sum_{q=1}^k \sum_{n=1}^{N_q} s_{n_q} L(y_{n_q} \geqslant d_{k+m}^*) = \\ &= \sum_{q=k+m+1}^Q \sum_{n=1}^{N_q} s_{n_q} L(y_{n_q} < d_{k+m}^*) + \end{split}$$

$$+ \sum_{q=1}^{k+m} \sum_{n=1}^{N_q} s_{n_q} L(y_{n_q} \geqslant d_{k+m}^*) +$$

$$+ \sum_{q=k+1}^{k+m} \sum_{n=1}^{N_q} s_{n_q} L(y_{n_q} < d_{k+m}^*) -$$

$$- \sum_{q=k+1}^{k+m} \sum_{n=1}^{N_q} s_{n_q} L(y_{n_q} \geqslant d_{k+m}^*) = R_{k+m} (d_{k+m}^*) +$$

$$+ \sum_{q=k+1}^{k+m} \sum_{n=1}^{N_q} s_{n_q} [L(y_{n_q} < d_{k+m}^*) - L(y_{n_q} \geqslant d_{k+m}^*)].$$

$$+ (y_{n_q} > y_{k+m}^*)$$

Из условия

$$R_{k+m} (d_{k+m}^* + \varepsilon) \geqslant R_{k+m} (d_{k+m}^*) \text{ IIPM } \varepsilon > 0,$$
(12)

которое имеет место в силу того, что порог d_{k+m}^* определяется согласно (9) для p=k+m, и условия

$$\sum_{q=k+1}^{k+m} \sum_{n=1}^{N_q} s_{n_q} [L(y_{n_q} < d_{k+m}^* + \varepsilon) - L(y_{n_q} \geqslant d_{k+m}^* + \varepsilon)] \geqslant$$

$$\geqslant \sum_{q=k+1}^{k+m} \sum_{n=1}^{N_q} s_{n_q} [L(y_{n_q} < d_{k+m}^*) - L(y_{n_q} \geqslant d_{k+m}^*)] \text{ II pr } \varepsilon > 0$$
(4.3)

ледует

$$R_k(d_{k+m}^* + \varepsilon) \geqslant R_k(d_{k+m}^*), \quad \varepsilon > 0. \tag{14}$$

Пусть $d_k^* = d_{k+m}^* + \varepsilon$. При этом $R_k (d_k^*) = R_k (d_{k+m}^* + \varepsilon) \leqslant R_k (d_{k+m}^*)$, так как порог d_k^* является точкой минимума функционала (9) для p = k. Следовательно, при $d_k^* > d_{k+m}$ согласно (14) возможно лишь $R_k (d_k^*) = R_k (d_{k+m}^* + \varepsilon) = R_k (d_{k+m}^*)$. Доказанное верно для любого $m = 1, \ldots, Q - k - 1$. Сле-

Доказанное верно для любого $m=1,\ldots,Q-k-1$. Следовательно, если порог d_k находится правее нескольких порогов d_{k+m}^* , то очевидно, что коррекция $D_k = \min\{d_{k+m}^*\}$ не изменяет

значения функционала (9) для p=k. Поскольку с учетом (8) и (10)

$$R = \frac{1}{N} \sum_{p=1}^{Q-1} R_p(D_p), \tag{15}$$

то нахождение порогов согласно (9) с последующей их коррекцией соответствует нахождению условного минимума среднего риска при выполнении ограничения (4).

Таким образом, нахождение порогов $\{D_p\}$ при заданном векторе параметров $\mathfrak a$ сводится к последовательному решению задач

одномерного поиска минимума (9) для $p=1,\ \dots,\ Q-1.$ Это значительно упрощает вычисление меры соответствия прогноза $f(\mathbf{x}, \alpha)$ прогнозируемому показателю r.

числения условного минимума функционала (8) для заданного векбуется только на этапе выдачи окончательных результатов. Функ-Алгоритм минимизации эмпирического среднего риска состоит из двух основных блоков: поисковой процедуры, определяющей выбор вектора параметров С, и достаточно простой процедуры вытора а с использованием соотношения (9). Коррекция порогов треционал (8) является разрывным и в общем случае многоэкстребального минимума функционала, может быть использована одна из процедур глобальной оптимизации многопараметрических мальным по а. Для поиска вектора а, соответствующего точке глофункций методом случайного поиска.

Рассмотрим способ задания функции потерь, соответствующий лизаций х $_{n_q} \in \mathfrak{o}_q, \ q=1, \ \ldots, \ Q,$ функция потерь $S \left(n_q \mid k \right) = 0$ при $k \in \{q-1, q, q+1\}$ и $S(n_q \mid k) = s_{n_q} \mid q-k-1 \mid$ при $k
otin \{q-1, q, q+1\}$. Так как в этом случае эмпирический средклассов ω_1 и ω_2 , ω_2 и ω_3 , . . . , ω_{Q-1} и ω_Q . Это приводит к умень- шению числа порогов $\{D_q\}$ на единицу. Решающее правило при ний риск (1) не изменяется при нарушении отношения порядка заданном векторе с имеет вид $y_{nq} \in \mathfrak{o}_1 \cup \mathfrak{o}_2$ при $y_{nq} < D_1$, $y_{n_q} \in \omega_2 \cup \omega_3 \text{ при } D_1 \leqslant y_{n_q} < D_2, \dots, y_{n_q} \in \omega_{Q-1} \cup \tilde{\omega}_Q \text{ при }$ введению слабой упорядоченности классов. Пусть для всех реадля соседних классов, то при заданном векторе параметров а целесообразно отказаться от поиска границ для разделения пар

к процедурам одномерного поиска. Но при этом выражение Вычисление меры соответствия прогноза $f(\mathbf{x}, \alpha)$ и прогнозируемого показателя г, как и в предыдущем случае, сводится (10) заменяется на

$$R'_{p}(d) = \sum_{q=p+2}^{Q} \sum_{n=1}^{N_{q}} \sum_{n_{q}} L(y_{n_{q}} < d) + \sum_{q=1}^{p} \sum_{n=1}^{N_{q}} s_{n_{q}} L(y_{n_{q}} \geqslant d),$$
 (16)

в котором при поиске порога d_p^st исключается класс $\omega_{p+1}.$ В остальном алгоритм минимизации среднего риска не изменяется.

предположений: 1) прогноз $f(\mathbf{x}, \boldsymbol{\alpha})$ является линейным по параметрам α , т. е. $f(\mathbf{x}, \boldsymbol{\alpha}) = \boldsymbol{\alpha}^T \boldsymbol{\phi}(\mathbf{x})$; 2) существует такой вектор Значительное упрощение алгоритма отыскания минимума среднего риска (1) может иметь место при выполнении следующих a^* , для которого $R_p^{'}(d)=0,\ p=1,\ \ldots,\ Q-2.$ Эго означает, ров, соединяющих точки различных классов одни и од, больше что существует вектор а*, для которого все проекции вектоПри выполнении сделанных допущений задача поиска вектора с*, минимизирующего (1), сводится к нахождению одного из ре-

шений совместной системы линейных неравенств

$$\mathbf{a}^{T} \left[\mathbf{\phi} \left(\mathbf{x}_{m_{q+k}} \right) - \mathbf{\phi} \left(\mathbf{x}_{n_{q}} \right) \right] > 0,$$

$$q = 1, \ldots, \ Q - 2, \quad k = 2, \ldots, \ Q - q, \ m = 1, \ldots, \ N_{q+k},$$

$$n = 1, \ldots, N_{q}, \tag{17}$$

которое может быть получено с помощью итерационных алгоритмов, детально разработанных в распознавании образов [6].

JUTEPATYPA

- 1. В. И. Бунэ, Б. А. Борисов, В. Г. Гитис, Г. И. Рейспер, И. Т. Турбович, Е. Ф. Юрков. О методе выявления связи максимально возможной
- магиятуды землетрисений с тектоническими параметрами района.— ДАН СССР, 1974, т. 214, № 3. Р. С. Виницкая, Н. Т. Турбович, Е. Ф. Юрков, А. А. Адамян, М. Я. Авруцкий, Ю. Д. Кашин. Прогноз дыхательной недостаточности после операции на легких по данным дооперационных исследований.— Экспериментальная хирургия и анестезиология, 1973. № 5.
 - Р. С. Виницкая, В. С. Нагорнов, В. Я. Темников. Применение одномерных нединейных преобразований для прогноза тяжести послеоперационного состояния больных туберкулезом. — Сб. «Нелинейные и ли-
- построения неизвестной целевой функции. Сб. «Многомерный статинейные методы в распознавании образов». М., «Наука», 1975. С. А. Айвазян. Об опыте применения экспертно-статистического метода стический анализ в социально-экономических исследованиях». М.,
- Сб. «Статистическое измерение качественных характеристик». М., «Ста-
- В. Н. Вапник, А. Я. Червоненкис. Теория распознавания образов. М., «Наука», 1974.

Е. Ф. Юрков, В. С. Нагорнов

наименьших квадратов при решении задач прогноза с дискретной прогнозируемой Модифицированный метод величиной

ния прогнозируемой величины ограничены конечным (дискретным) числом значений. Возможный путь решения таких задач сосгоит в нахождении функционального соответствия (прогнозирующей функции), устанавливающего приближенную зависимость между дискретной прогнозируемой величиной и значениями прог-Известен целый ряд задач прогнозирования, в которых значенозирующих величин.

В качестве прогнозирующих функций будем рассматривать функции вида

$$f(\theta, Y) = \sum_{i=1}^{P} \theta_i \varphi_i(Y), \tag{1}$$

где $\theta = (\theta_1, \ldots, \theta_p)^T$ — вектор параметров, подлежащих определению; Y — вектор прогнозирующих переменных; $\dot{\phi}_i(Y)$ — заданные функции векторного дргумента, причем $\phi_1(Y) = 1$ (т. е. θ_1 является свободным членом).

Задачу нахождения прогнозирующей функции будем понимать как задачу выбора вектора, обеспечивающего наилучшее в некотором смысле совпадение между дискретной прогнозируемой выдичиной r и ее прогнозом $f(\theta, Y)$.

Известным методом нахождения прогнозирующей функции является метод наименьших квадратов [1], который может быть применен также и для случая, когда прогнозируемая величина является дискретной. Другой подход к решению рассматриваемых задач изложен в [2]. Согласно методу наименьших квадратов, искомый вектор $\hat{\theta}$ в (1) находится по экспериментальной выборке из условия минимума суммы квадратов S^2 :

$$S^{2} = \sum_{n=1}^{N} (r_{n} - f(\theta, Y_{n}))^{2}, \tag{2}$$

где r_n и Y_n — значения прогнозируемой величины и вектора прогнозирующих переменных в n-м эксперименте; N — число элементов в выборке.

Специфика рассматриваемых задач состоит в том, что дискретная прогнозируемая величина r разбивает всю выборку на классы, число которых равно числу различных дискретных значений прогнозируемой величины. Поэтому, наряду с желанием минимизировать сумму квадратов (2), естественное желание состоит в том, чтобы прогноз $f(\theta, Y_n)$ для класса с прогнозируемым значением r концентрировался вокруг именно этого значения, а не около какого-чибудь другого. Рассматривая $f = f(\theta, Y)$ и r как случайные величины, последнее требование можно записать в виде условяя

$$M(f/r) = r, (3)$$

где M(f/r) — математическое ожидание величины f при заданном r. В других терминах M(f/r) есть регрессия величины f на r. Условие (3) означает, что регрессия M(f/r) должна быть линейной.

В реальных ситуациях, однако, мы всегда имеем дело с конечной выборкой. Поэтому теоретическую линейную регрессию M(f/r) следует заменить выборочной линейной регрессией l(r), а условие (3) заменить условием

$$l(r) = r. (4)$$

Учитывая сказанное, сформулируем критерий оптимальности для рассматриваемой здесь задачи. Будем считать оптимальным такой вектор θ в (1), который минимизирует сумму квадратов (2) при условии (4). Уточним условие (4). Так как уравнение линейной регрессии f на r имеет вид l (r) = a + br, то условие (4) распадается на два условия:

$$a = 0, b = 1,$$

5

где, как известно,

$$a = \bar{f} - b\bar{r}, \quad b = \sum_{n} (r_n - \bar{r})(f_n - \bar{f}) / \sum_{n} (r_n - \bar{r})^2$$
 (6)

И

$$ilde{r}=(1/N)\sum_n r_n, \qquad f_n=f(heta, Y_n), \qquad ilde{f}=(1/N)\sum_n f_n.$$

В свою очередь условие (5) с учетом (6) можно переписать в виде

$$\sum_{n} (f_n - r_n) = 0, \qquad \sum_{n} r_n (f_n - r_n) = 0.$$
 (7)

Как известно, минимизацию функционала (2) при условиях (7) можно заменить минимизацией безусловного функционала F:

$$F = \sum_{n} (f_n - r_n)^2 - 2\lambda \sum_{n} r_n (f_n - r_n) - 2\mu \sum_{n} (f_n - r_n),$$
 (8)

где λ и μ — неопределеные множители Лагранжа.

Полученный при этом вектор θ и будет искомым вектором, минимизирующим выражение (2) при ограничении (4).

Обозначив $x_{ni} = \varphi_i(Y_n), \ x_i = (1/N) \sum_n \varphi_i(Y_n),$ выпишем необ-

ходимые условия минимума F:

$$\partial F/\partial \theta_j = 2\sum_n (f_n - r_n) x_{nj} - 2\lambda \sum_n r_n x_{nj} - 2\mu N x_j = 0, \ j = 1, ..., p,$$

$$\partial F/\partial \lambda = 2\sum_{n} r_n (f_n - r_n) = 0, \tag{(}$$

$$\partial F/\partial \mu = 2 \sum_{n} (f_n - r_n) = 0.$$

Перепишем (9) в матричной форме

$$(X^TX)\theta = \kappa X^TR + \mu N\overline{X}, \quad R^TX\theta = R^TR, \quad \hat{r} = \overline{X}^T\theta, \quad (10)$$

где $X = (x_{ni})$ — матрица размера $N \times P$, $\overline{X} = (\overline{x}_1, \ldots, \overline{x}_P)^T$ и $R = (r_1, \ldots, r_N)^T$ — векторы размерности P и N, $\kappa = \lambda + 1$. Предполагая, что матрица $(X^TX)^{-1}$ существует, и умножая ее слева на первую формулу (10), получим

$$\theta = \kappa (X^T X)^{-1} X^T R + \mu N (X^T X)^{-1} \overline{X}. \tag{11}$$

С учетом обозначений

$$\hat{\theta} = (X^T X)^{-1} X^T R, \quad e = N (X^T X)^{-1} \overline{X}$$
 (13)

$$\theta = \kappa \hat{\theta} + \mu e$$
.

Отметим, что вектор $\hat{\theta}$ минимизирует сумму квадратов (2), если снять ограничение (4) (это следует из (11) при $\lambda = \mu = 0$). Другими словами, $\hat{\theta}$ есть вектор, к которому приводит метод наименьших квадратов.

Вектор е имеет вид:

$$e = (e_1, \ldots, e_p)^T = (1, 0, 0, \ldots, 0)^T.$$
 (15)

Чтобы убедиться в этом, обозначим $X^TX=(g_{ij}), \quad (X^TX)^{-1}==(g^{ij}).$ Заметим, что $g_{1j}=N\bar{x}_j,$ так как $x_{n1}=\phi_1(Y_n)=1.$ Элемент g^{ij} обратной матрицы $(X^TX)^{-1}$ можно записать как

$$i = G_{ij}/|X^TX|,$$

где G_{ij} — алгебраическое дополнение элемента g_{ij} прямой матрицы X^TX . Компонента e_i вектора e равна

$$e_i = N \sum_j g^{ij} \bar{x}_j = \sum_j g^{ij} g_{1j} = \frac{1}{|X^T X|} \sum_j G_{ij} g_{1j} = \begin{cases} 1, & i = 1; \\ 0, & i \neq 1. \end{cases}$$

Отсюда следует (15).

В скалярной записи выражение (14) с учетом (15) принимает следующий вид:

$$\theta_1 = \kappa \hat{\theta}_1 + \mu, \quad \theta_i = \kappa \hat{\theta}_i, \quad i = 2, \dots, P.$$
 (16)

Формулы (16) дают простую связь компонент искомого вектора θ с компонентами вектора $\hat{\theta}$, полученного по методу наименьших квапратов.

Аналогично получим связь прогнозирующей функции $[f_n] = \sum_i \theta_i x_{ni}]$ с функцией $[\hat{f}_n] = \sum_i \theta_i x_{ni}]$, найденной по методу наименьтих квалиатов:

$$f_n = \theta_1 + \sum_{i=2}^{P} \theta_i x_{ni} = \kappa \sum_{i=1}^{P} \hat{\theta}_i x_{ni} + \mu = \kappa \hat{f}_n + \mu.$$
 (17)

Неопределенные множители κ и μ можно найти, подставив (14) во вторую и третью формулы (10) $\kappa = (R^TR - N \vec{r}^2)/(R^T X \hat{\theta} - N \vec{r}^2)$, $\mu = \vec{r} - \kappa \vec{X}^T \hat{\theta}$. Обозначив

$$S_r^2 = \sum (r_n - \bar{r})^2 = R^T R - N \bar{r}^2,$$
 (18)

$$\hat{S}^2 = \sum_{n} \left(r_n - \sum_{i} \hat{\theta}_i x_{ni} \right)^2 = R^T R - (X \hat{\theta})^T X \hat{\theta}$$
(19)

и учитывая известные в методе наименьших квадратов соотношения $R^T X \hat{\theta} = (X \hat{\theta})^T X \hat{\theta}, \quad \vec{r} = \vec{X}^T \hat{\theta},$ получим окончательно

$$\kappa = S_r^2 / (S_r^2 - \hat{S}^2), \quad \mu = -\bar{r} \hat{S}^2 / (S_r^2 - \hat{S}^2).$$
 (20)

Из (20) непосредственно следует, что $1/\kappa$ является квадратом (выборочного) множественного коэффициента корреляции между величинами r и x_i $(i=1,\ldots,P)$.

Отметим, что так как величины f и \hat{f} связаны линейным соогношением (17), а коэффициент корреляции инвариантен относительно линейных преобразований коррелирующих величин, то коэффициенты корреляции r c f и r c f равны друг другу. Из метода наименьших квадратов известно [1], что коэффициент корреляции между r u f достигает максимума по всем прогнозирующим функциям вида (1) и равен множественному коэффициенту корреляции. Отсюда следует, что в классе функций (1) рассматриваемый здесь метод прогнозирования также максимизирует коэффициент коррелянии равна 1/V κ .

Другую интерпретацию для κ можно получить, рассмотрев линейную регрессию l (r) величины \hat{f} на r:

$$\hat{l}(\mathbf{r}) = \hat{a} + \hat{b}\mathbf{r},\tag{21}$$

где коэффициенты линейной регрессии \hat{a} в соответствии с (6) равны:

$$\hat{a} = \hat{f} - \hat{b}\bar{r}, \quad \hat{b} = \sum_{n} (r_n - \bar{r})(\hat{f}_n - \hat{f}) / \sum_{n} (r_n - \bar{r})^2, \tag{22}$$

$$\hat{f} = \frac{1}{N} \sum_{n} \hat{f}_n.$$

Подставляя в (6) величины $f_n - \bar{f} = \kappa \ (\hat{f_n} - \hat{\bar{f}})$ и $\bar{f} = \kappa \bar{f} + \mu$ и учитывая условие (5), получим соотношение для κ и μ :

$$-\frac{\mu}{\varkappa} = \overline{\hat{f}} - \frac{1}{\varkappa} \overline{r}, \quad \frac{1}{\varkappa} = \sum_{n} (r_n - \overline{r})(\hat{f}_n - \overline{\hat{f}}) / \sum_{n} (r_n - \overline{r})^2.$$

Сравнение (22) и (23) показывает, что $\hat{a} = -\mu / \kappa$ и $\hat{b} = 1 / \kappa$. Таким образом, величины $-\mu / \kappa$ и $1 / \kappa$ являются коэффициентами линейной регрессии \hat{l} (r) (21).

Получим выражение для суммы квадратов (2), соответствующее найденному вектору θ . С учетом второй формулы (7) имеем

$$S^{2} = \sum_{n} (f_{n} - r_{n})^{2} = \sum_{n} f_{n}^{2} - \sum_{n} r_{n}^{2}$$

С учетом (17) и первой формулы (23)

$$\sum_n f_n^2 = \varkappa \sum_n \left(\hat{f}_n - \overline{\hat{f}} + \frac{1}{\varkappa} \, \overline{r} \right)^2 = \varkappa^2 \left(\sum_n \left(\hat{f}_n - \overline{\hat{f}} \right)^2 + \frac{N}{\varkappa^2} \, \overline{r}^2 \right).$$

Используя обозначения (18), (19) и соотношение метода наимень-ших квадратов $\sum (\hat{f} - \hat{f})^2 = S_r^2 - \hat{S}^2$, получаем $\sum f_n^2 = \kappa^2 (S_r^2 -$

Окончательно, с учетом первой формулы (20) и (18), имеем

$$S^{2} = \frac{(S_{r}^{2})^{2}}{(S_{r}^{2} - \hat{S}^{2})^{2}} (S_{r}^{2} - \hat{S}^{2}) - S_{r}^{2} = \frac{S_{r}^{2}}{S_{r}^{2} - \hat{S}^{2}} \hat{S}^{2} = \kappa \hat{S}^{2}.$$
 (24)

Полученные результаты показывают, что предложенный метод величиной сводится к небольшой модификации метода наименьших квадратов. Это позволяет при нахождении параметров прогнозирующей функции использовать стандартные программы мерешения задачи прогнозирования с дискретной прогнозируемой тода наименьших квадратов с последующим пересчетом параметров по простым формулам (16), (20) и (24).

нозирования с методом наименьших квадратов. Ясно, однако, что для сравнения нельзя использовать критерий суммы квадратов (2), так как без ограничения (4) этот критерий не учитывает дискретной специфики рассматриваемой задачи. Коэффициент корреляции между прогнозируемой величиной и ее прогнозом также нельзя использовать, так как было показано, что он одинаков для двух сравниваемых методов. Очевидно, для сравнения следует Представляет интерес сравнение предложенного метода прогвзять критерий, который бы не был связан с «внутренними» критериями сравниваемых методов.

щим обстоятельством. Прогноз по формуле (1) дает значение непрерывной величины, которую следует превратить в дискретзначение непрерывной величины f_n округляется до ближайшего Такой критерий легко получить, воспользовавшись следуюную. Естественный способ дискретизации состоит в том, что допустимого значения $[f_n]$ дискретной прогнозируемой величины. Критерием качества прогнозирования может служить число ошибок прогнозирования, равное числу случаев, для которых $[f_n] \neq$

тодом наименьших квадратов производилось на материале задачи Экспериментальное сравнение изложенного здесь метода с мес дискретной прогнозируемой величиной, описанной в [3].

связано не с увеличением числа свободных параметров алгоритма чем во втором случае. Заметим, что уменьшение числа ошибок Число ошибок в первом случае оказалось на 18% меньше, прогнозирования, а с более правильным выбором критерия качества в случае дискретной прогнозируемой величины.

JUTEPATУРА

- 1. С. Р. Рао. Линейные статистические методы и их применения. М.,
- «Наука», 1968. 2. В. Г. Гитис. Об одном классе задач прогнозирования. Наст. сб. 3. И. Т. Турбович, Р. С. Вимицкая, В. Г. Гитис, С. Г. Ерамян, В. С. Наворнов, Н. Н. Сунгурян, Е. Ф. Юрнов. Анализ связи между тяжестью состояния больного и его физиологическими показателями. Наст. сб.

Е. Ф. Юрков

одномерные нелинейные преобразования модели прогнозирования, использующей Статистический анализ

ных преобразований, ищут по критерию наименьших квадратов в виде [1] Прогноз скалярной величины г, согласно методу прогнози-

$$f(X) = z\left(\sum_{i=1}^{I} \varphi_i(x_i)\right),\tag{1}$$

где $X = (x_1, \ldots, x_I)$ — вектор прогнозирующих переменных; г и фі — одномерные монотонные функции, подлежащие определению по выборке экспериментальных данных.

нако, оказаться, что связь между прогнозируемой величиной и пе-Возможна, например, аддитивная или даже просто линейная зависимость. Поэтому при решении практических задач может земенными x_i описывается более простой зависимостью, чем (1). возникнуть вопрос, обладает ли модель (1) реальным преимущест-При решении конкретных задач прогнозирования может, одвом перед более простыми моделями прогнозирования.

ческого прогнозирования [1-3] производится сравнение модели В настоящей статье на материале задач медицинского и сейсми-(1) с ее частными случаями: H_1, H_2, H_3 :

$$H_1: f_1(X) = a_0 + \sum_{i=1}^{I} a_i x_i,$$
 (2)

$$H_2: f_2(X) = \sum_{i=1}^{I} \varphi_i(x_i),$$
 (3)

$$H_3:f_3(X)=z\left(a_0+\sum_{i=1}^{r}a_ix_i\right),$$

$$(4)$$

CONSTRUCTION OF A SALE

где z и φ_i — функции того же класса, что и в (1); a_i — параметры линейной формы.

В предположении о том, что вид функций z и φ_i в (1) определяется некоторым числом свободных параметров θ_k , выражения (2) — (4) можно получить, налагая определенное число связей на эти параметры. Действительно, пусть, например, функция z=z (y) задается значениями z (y_k) = θ_k в нескольких точках y_k , а в остальных точках получается линейной интерполяцией соседних значений z (y_k). Тем самым вид функции z полностью определяется набором параметров θ_k . Таким образом, условие z (y) = y, приводящее (1) к (3), сводится к заданию связей вида $\theta_k = y_k$. Аналогично получим, что выражения (2) и (4) также являнотся результатом выполнения некоторого числа соотношений, связывающих между собой свободные параметры в (1).

Указанное обстоятельство позволяет задачу о выборе того или иного прогнозирующего выражения свести к задаче проверки заданных соотношений, связывающих параметры θ_h . Как известно, последняя задача может быть решена методами проверки статистических гипотез [4—7].

В соответствии с логикой проверки статистических гипотез выражения (2) — (4) рассматриваются как гипотезы H_1 , H_2 , H_3 , которые следует либо принять, либо отклонить. Может оказаться, что все гипотезы (2) — (4) отклоняются, тогда прогнозирование на основе выражения (1) будем считать оправданным. В другом, крайнем случае, когда ни одна из гипотез (2) — (4) не отклоняется, целесообразно принять самую простую из них, т. е. гипотезу H_1 о линейном прогнозе.

Отметим, что задача о сокращении числа переменных x_i в выстатистических (1) — (4) также может быть решена в рамках проверки статистических гипотез. В этом случае соотношения, связывающие свободные параметры, должны привести к гипотезе $\varphi_i(x_i) \equiv 0$ для некоторой группы переменных x_i . Если гипотеза принимается, то указанная группа переменных не является существенной для прогноза. Если гипотеза отклоняется, то это значит, что в указанной группе имеются существенные переменные, которые нельзя отбросить [7].

В настоящей работе в качестве статистического критерия, на основании которого принимается либо отклоняется гипотеза, используется критерий дисперсионного отношения (*F*-критерий).

Дисперсинное отношение, как известно, имеет вид

$$F = \frac{(S_H^2 - S^2)(N - p)}{S^2 m_H}, \tag{5}$$

где $S^2=\min\sum_{n}(r_n-f(X_n))^2$ — безусловная сумма квадратов (в от-

сутствии связей на параметры); p — суммарное число независимых

параметров в модели прогнозирования; $S_H^2 = \min \sum (r_n - f_H(X_n))^2 -$

условная сумма квадратов (при наличии связей, налагаемых гипотезой H); m_H — число связей, налагаемых гипотезой H; N — число выборочных реализаций.

При этом гипотеза H отклоняется, если F превосходит значение критической точки $F_{\rm кр}$, взятой из статистических таблиц, в противном случае H принимается. Применительно к рассматриваемому случаю гипотеза H — одно из выражений (2) — (4), S^2 и p относятся к выражению (1), S^2_H — к выражениям (2) — (4), $m_H = p - p_H$, p_H — число независимых параметров в выражениях (2) — (4), ниях (2) — (4).

Как известно, использование F-критерия требует выполнения следующих допущений:

а) предполагается, что конкретный набор значений величин r и X является результатом одного из N независимых испытаний, причем для n-го испытания прогнозируемая величина r_n рассматривается как случайная величина, имеющая нормальное распределение с математическим ожиданием $Mr_n = f\left(X_n\right)$ и неизвестной дисперсией, одинаковой для всех n;

6) предполагается, что как зависимость функции f(X) от параметров, так и связи, налагаемые гипотезой являются липейными по параметрам.

В практических задачах вряд ли следует ожидать, что эти допущения выполняются строго. Так, например, распределение величины r_n (допущение а)) может отклоняться от нормального. Однако, как отмечено в [5], это обстоятельство не является достаточной причиной для отказа от применения статистического критерия, поскольку вследствие действия центральной предельной теоремы даже значительное отклонение от нормальности приводит лишь к небольшому смещению F-отношения.

Первая часть допущения б) о линейности f(X) по параметрам также не выполняется. Тем не менее, если в определенной области пространства параметров степень нелинейности по параметрам незначительна, то и погрешность статистического вывода будет незначительной [6]. Вторая часть допущения б) о линейности связей, налагаемых гипотезой, выполняется при условии, что одномерные функции z и φ_i липейны по параметрам.

Контроль нелинейности. Рассмотрим способ контроля нелинейности функции по параметрам при проверке гипотезы вида (2) — (4). Для удобства дальнейшего изложения функцию f(X) будем обозначать как $f(\theta, X)$, где $\theta = (\theta_1, \ldots, \theta_p)$ — p-мерный вектор параметров, подлежащий определению. Степень отклонения функции $f(\theta, X)$ от функции, линейной по параметрам θ , можно оценить с помощью разложения $f(\theta, X)$ в ряд Тейлора по θ . Для фиксированного вектора X_n разложение $f(\theta, X_n)$

$$f_{\mathrm{J}}\left(\theta,\ X_{n}\right)=f\left(\hat{\theta},\ X_{n}\right)+df\left(\theta,\ X_{n}\right),$$

(9)

гле

$$df(\theta, X_n) = \sum_{n=1}^{p} \frac{\partial f(\theta, X_n)}{\partial \theta_k} \bigg|_{\widehat{\theta}} (\theta_k - \widehat{\theta}_k) \tag{7}$$

является дифференциалом по θ для $f(\theta, X_n)$.

Рассмотрим две суммы квадратов:

$$S^{2}(\theta) = \sum_{n=1}^{N} (r_{n} - f(\theta, X_{n}))^{2},$$
(8)

$$S_{\rm II}^2(\theta) = \sum_{n=1}^{N} (r_n - f_{\rm II}(\theta, X_n))^2.$$
 (9)

Если бы функция $f(\theta, X)$ была линейна по θ , то $S^2(\theta) = S^2_{\pi}(\theta)$. В случае нелинейной зависимости величина

$$\mu(\theta) = |S^2(\theta) - S_{\mathrm{a}}^2(\theta)| \tag{10}$$

может служить мерой линейности функции f (θ , X) по θ в области пространства параметров, включающей две точки $\hat{\theta}$ и θ [7].

При проверке гипотезы в качестве $\hat{\theta}$ выберем точку, минимизирующую безусловную сумму квадратов, а в качестве θ — точку, минимизирующую условную сумму квадратов при гипотезе H. В этом случае μ (θ) будет мерой нелинейности функции f (θ , X) по θ при проверке гипотезы H. Если μ (θ) мало, то S^2 (θ) \approx $S^2_{\perp}(\theta)$, и любую из этих величин допустимо использовать в качестве S^2_{H} в F-отношении; в противном случае использование $S^2_{\perp}(\theta)$ или $S^2_{H}(\theta)$ в F-отношении недопустимо.

Угочним выражение (6) для случая, когда f(X) имеет вид (1). Записав (1) в виде сложной функции f(X) = z (у (X)),

 $y\left(X
ight)=\sum_{i=1}^{d}\phi_{i}\left(x_{i}
ight)$ и используя свойство инвариантности дифферен-

циала сложной функции, представим сложный дифференциал (7) в виде суммы двух частных дифференциалов

$$df(\theta, X_n) = d_z f + d_y f, \tag{11}$$

1e

$$d_z f = dz = z \ (\hat{y} \ (X_n)) - \hat{z} \ (\hat{y} \ (X_n)), \tag{12}$$

$$d_{y}f = \frac{\partial z}{\partial y} \Big|_{\hat{0}} dy = \frac{\partial \hat{z}}{\partial y} \Big|_{\hat{y}(X_{n})} (y(X_{n}) - \hat{y}(X_{n})). \tag{13}$$

В (12) и (13) функции \hat{z} и \hat{y} соответствуют вектору $\hat{\theta}$, минимизирующему безусловную сумму квадратов, а z и y — вектору θ ,
минимизирующему условную сумму квадратов для гипотезы H.
Подставив (11) — (13) в (6), получим окончательно

$$f_{\mathrm{II}}(\theta, X_{n}) = z\left(\hat{y}\left(X_{n}\right)\right) + \frac{\partial^{\hat{z}}}{\partial y}\left|\hat{y}\left(X_{n}\right) - \hat{y}\left(X_{n}\right) - \hat{y}\left(X_{n}\right)\right). \tag{14}$$

Алгоритм нахождения функций, входящих в выражение (14),

приведен в [1].

Экспериментальное сравнение моделей при решении задач медицинского и сейсмического прогнозирования. Модель (1) использовалась для решения задачи прогнозирования тяжести состояния больного после операции на легких по дооперационным показателям и задачи прогнозирования максимальных энергий землетрясений на территории Кавказа [1—3].

Результаты проверки гипотез H_1 , H_2 , H_3 , отвечающих выражениям (2) — (4), даются в таблице. Критические значения $F_{\rm kp}$ приведены для однопроцентного уровня значимости (т. е. допускается, что в одном проценте случаев вывод об отклонении модели вида (2) — (4) является ошибочным).

Во всех случаях значение меры нелинейности (10) составляло не более 5% от величины S^2 (θ), что свидетельствует о допустимости применения F-критерия в рассматриваемых задачах.

a. 20	F_{KP}	7, co 6, co 8, co
ая задач = 91; <i>p</i> =	F	28,2 37,3 4,75
Сейсмическая вадача. $S^2 = 89$; $N = 91$; $p = 20$	P_H	11 16 15
Ceř S2 =	S_H^2	406 253 119
a. = 25	FRD	2,1
Медицинская задача. $S^2 = 830$; $N = 128$; $p = 25$	F	4,4
иппинск 830; <i>N</i> =	$_{H_{H}}$	20
Mep $S^2 =$	S_H^2	1470 960
	Гипотеза	H_1 H_2 H_3

Рассмотрим сначала задачу медицинского прогнозирования. Из таблицы следует, что гипотезу H_1 о линейной связи следует отклонить, так как величина F в два с лишним раза превосходит значение $F_{\rm кp}$. Для гипотезы H_2 значение F не превышает значения $F_{\rm кp}$, т. е. гипотеза не отклоняется. Другими словами, введение в формулу прогноза функции z вряд ли целесообразно.

Проверка гипотезы H_3 не имеет смысла, так как при отсутствии в (4) функции z гипотеза H_3 совпадает c гипотезой H_1 , которую мы уже отклонили. Таким образом, можно заключить, что в данной задаче для прогноза тяжести состояния больного целесообразно использовать выражение (3).

но использовать выражение (э).

Рассмотрим теперь задачу сейсмического прогнозирования.
Из таблицы видно, что для каждой из гипотез значение F превышает значение $F_{\rm kp}$, поэтому все они отклоняются. Следовательно, представляется оправданным использование выражения (1) для прогнозирования энергий землетрясений на Кавказе.

JUTEPATYPA

1. Сб. «Нелинейные и линейные методы в распознавании образов». М., «Наука», 1975.

после операции на легких по данным дооперационных исследований. --Экспериментальная хирургия и анестезиология, 1973, № 5. 2. Р. С. Виницкая,

пер, Е. Ф. Юрков. О методе выявления связи максимально возможной магнитуды землетрясений с тектоническими параметрами района. — ДАН В. И. Бунз, И. Т. Турбович, Б. А. Борисов, В. Г. Гитис, Г. И. Рейс-CCCP, 1974, T. 214, Nº 3.

М. Кендалл, А. Стыоарт. Статистические выводы и связи. М., «Наука»,

Б. Л. вам дер Варден. Математическая статистика. М., ИЛ, 1960.
 G. Box. Fitting empirical data.— Ann. N. Y. Acad. of Sci., 1960, v. 86, art.3.
 Л. Худсон. Статистика для физиков. М., «Мир», 1970.

И. Т. Турбович, Р. С. Виницкая, В. Г. Гитис, С. Г. Ерамлн, В. С. Нагорнов, Н. Н. Сунгурян, Е. Ф. Юрков

и его физиологическими показателями Анализ связи между тяжестью состояния больного

ходимость выяснить связь между тяжестью состояния больного и его физиологическими показателями. Знание такой связи могло В практике лечения ряда заболеваний часто возникает необбы быть полезным как для врача-клинициста, обладающего опрецеленным опытом оценки состояния больного, так и для физиолога, занимающегося выяснением информативности измеряемых показателей и желающего минимизировать их число при разного рода экспертизах.

Качественный характер связи между клиническим состоянием ны его физиологические показатели. Представляет интерес разработать подход к нахождению количественной связи между общей больного и физиологическими показателями в общем известен: чем тяжелее состояние больного, тем в большей степени нарушеклинической оценкой состояния больного и объективно измеряемыми физиологическими показателями.

Попытка разработки такого подхода излагается в настоящей статье на примере задачи нахождения связи между тяжестью клинического состояния и показателями внешнего дыхания у больных хронической пневмонией.

В процессе исследования решались следующие вопросы: 1) выбор математической модели связи, 2) отбор наиболее существенных физиологических показателей, 3) проверка возможности упрощения выбранной модели связи.

нице Государственного института усовершенствования врачей г. Еревана. По тяжести состояния больные были разделены на Экспериментальный материал был взят из историй болезней 145 больных, обследованных и лечившихся в клинической боль-5 групп на основании клинических признаков нарастающей легочной недостаточности [1].

емкость легких (ЖЕЛ), 6) отношение резервных объемов выдоха и вдоха (РОвыд/РОвд), 7) объем форсированной жизненной емфициент использования кислорода (КИО2), 4) прирост углекислоты во время выдоха в альвеолярном газе $(\Delta CO_{2\Delta})$, 5) жизненная кости легких за первую сек (ФЖЕЛ1), 8) максимальная вентиляция легких (МВЛІ), 9) мощность вдоха (М_{вд}), 10) мощность выдоха (Мвыд). Все показатели за исключением ФЖЕЛІ, АСО2А В качестве объективно измеряемых физиологических показателей, отражающих нарушения внешнего дыхания, взяты: 1) число дыханий в минуту, 2) минутный объем дыхания (МОД), 3) коэфи КИО, были взяты в процентах к норме 1.

нической оценкой гяжести состояния больного. В этой ситуации цинской точки зрения ограничения, накладываемые на паращее время не существует общепринятой модели, достаточно точно отражающей характер связи физиологических показателей с клипри построении математической модели связи мы исходили из следующего принципа: выбрать наиболее простой класс функций, учитывающий все качественные соображения, известные врачу о характере этой связи, и затем ввести все обоснованные с меди-Выбор математической модели и нахождение связи. В настояметры этих функций.

менение показателя в разных зонах его значений в общем случае При выборе класса функций было использовано предположение о нелинейности связи. Врачебный опыт показывает, что равное изприводит к неодинаковым изменениям тяжести состояния больного.

ние о нелинейности, является класс, представленный в виде Достаточно простым классом функций, учитывающим допущесуммы одномерных нелинейных функций [2]:

$$f(x_1,\ldots,x_I) = \sum_{i=1}^{I} \varphi_i(x_i),$$

тде x_i — значение i-го показателя, φ_i (x_i) — одномерная (нелинейная) функция, І — число рассматриваемых показателей.

При выборе ограничений на параметры одномерных нелинейных функций φ_i (x_i) было использовано предположение о монотонности связи и о границах нормы показателей. Врачебный опыт показывает, что чем сильнее отклонен показатель от нормы, тем

¹ Нормальной (должной) величиной называется среднее значение показателя Границами нормы для легочных объемов считают отклонения на ± 15% (± 20%) от средней должной величины, принимаемой за 100%. для здорового человека в соответствии с его ростом, полом, возрастом.

при прочих равных условиях тяжелее состояние больного. Изменение же показателей в гранидах нормы практически не связано с изменением тяжести состояния больного. Поэтому допустимыми считались функции $\phi_i\left(x_i\right)$, не уменьшающиеся при отклонении показателя от нормы и постоянные в гранидах нормы.

Модель связи между тяжестью состояния и физиологическими показателями, выбранная с учетом сформулированных предпосылок, имела следующий вид:

$$r_n = \sum_{i=1}^{n} \phi_i(x_{ni}) + arepsilon_n \; (n=1,\ldots,N),$$

где r_n — тяжесть (номер группы) состояния для n-го больного; x_{ni} — значение i-го показателя для n-го больного; ε_n — ошибка связи для n-го больного; N — общее число больных.

Функции $\varphi_i(x_i)$ вычислялись по выборке больных в классе кусочно-линейных функций по методу наименьших квадратов.

Одновременно с поиском функций производился отбор показателей x_i , наиболее существенно связанных с тяжестью состояния r. Для этой цели использован шаговый алгоритм выбора показателей [3]. При этом заключение о существенности выбранного набора показателей выносилось на основании F-критерия [3, 4].

При проверке возможности упрощения выбранной модели конкурирующей моделью, содержащей меньшее число подбираемых параметров, являлась модель, предполагавшая линейность функций $\varphi_i(x_i)$ за пределами нормы. Проверка этого предположения также производилась на основе F-критерия.

Как ўже упоминалось ранее, в данной задаче тяжесть клинического состояния больного оценивалась по условной дискретной шкале: 1, 2, 3, 4, 5. Можно предполагать, что, получив оценку

связи $f(x) = \sum_{i=1}^{n} \phi_i(x_i)$, врач будет округлять ее до ближайшего

целого с тем, чтобы полученная оценка также имела дискретный вид. В связи с этим меру качества прогноза было бы целесообразно связать не только с «теснотой» корреляции r и f, но и с числом ошибок, полученных при округлении значений f(x) до ближайшето целого. Это обстоятельство учитывается в модифицированном методе наименьших квадратов [5]. Он позволяет за счет некоторого ухудшения абсолютной точности приближения (остаточной суммы квадратов) получить меньшее количество ошибок при округлении прогноза до ближайшего целого при неизменном коэффициенте корреляции r и f. Для этого функции $\phi_i(x_i)$, получаемые по методу наименьших квадратов, достаточно откорректировать по весьма простым формулам.

Обсуждение результатов. На рис. 1 приведены графики зависимости F-отношения от числа показателей, отбираемых шаговым алгоритмом регрессионного анализа, и график критических значений $F_{\rm KP}$ для 10%-го уровня значимости. Из рисунка видно, что

F-отношение становится ниже 10%-го уровня $F_{\rm KP}$, начиная с трех отобранных показателей. Это означает, что гипотеза о существенности первых трех показателей, отобранных алгоритмом, может быть принята на 10%-ом уровне значимости.

Тремя показателями (в порядке важности, в котором они были отобраны алгоритмом) оказались: $\Phi \mathcal{H} E \Pi_1$, $\mathcal{K} M O_2$ и $M_{\text{выд}}$. На

ром. Отобранные по статистическому критерию физиологические рис. 2 графики функций φ_i (x_i) для этих показателей даны пунктипоказатели не противоречат медицинской точке зрения о важности этих показателей внешнего дыхания для оценки легочной недостаточности данного заболевания.

Для отобранных показателей на основании F-критерия была проверена гипотеза о линейности функций $\varphi_i \left(x_i \right)$ за пределами нормы. Значение F-отношения для этой гипотезы оказалось рав-Следовательно, гипотеза о линейности функций $\varphi_i\left(x_i\right)$ за пределами нормы не отвергается. Соответствующие этому случаю графиции весьма близки к линеаризованным функциям. В то же время ным 1,14, что не превосходит 10%-й уровень $F_{\mathrm{кр}}$, равный 1,5. ки $\varphi_i(x_i)$ для трех указанных показателей изображены на рис. 2 непрерывными линиями. Из рис. 2 видно, что нелинейные функвывод о том, что функции φ_i (x_i) являются линейными за пределами нормы нельзя признать окончательным из-за малого экспериментального материала.

Сравнительная диаграмма оценок г и оценок f, полученных линейных за пределами нормы. Коэффициент корреляции между f и r оказался равным 0,82. Аналогичные результаты были получеу которых округленная до ближайтего целого оценка ј отных оказалось равным 58 (44% от общего числа больных). Для трех больных расхождение между оценками было равно двум. ны при разбиении экспериментальной выборки на учебную и контрольную серию. По данным рис. З было подсчитано число больных, личалась от клинической оценки г на единицу. Число таких больс помощью модифицированного метода наименьших квадратов, приведена на рис. 3. Оценки f рассчитаны для функций φ_i (x_i) , Для остальных больных оценки совпадают.

Приведенные результаты показывают, что между клинической оценкой тяжести состояния и физиологическими показателями внешнего дыхания данной категории больных имеется достаточно тесная связь. Об этом говорит относительно высокое значение коэффициента корреляции, а также малое количество грубых ошибок (т. е. случаев, для которых округленное значение f отпичается от клинической оценки г более чем на единицу).

JUTEPATYPA

- докт. дис. Ереван, 1969. Сб. «Нелинейные и линейные методы в распознавании образов». М., С. Г. Ерамян. Вопросы легочно-сердечной недостаточности при различных хронических неспецифических заболеваниях легких. Автореф.
 - «Наука», 1975.
- H. Дрейлер, $\Gamma.$ Смит. Прикладной регрессионный анализ. М., «Статистика», 1973.
- Е.Ф. Юрков. Статистический анализ модели прогнозирования, исполь-
- зующей одномерные нелинейные преобразования. Наст. сб. E. $\Phi.$ Roberos, B. C. Hasopnos. Модифицированный метод наименьших квадратов при решении задач прогноза с дискретной прогнозируемой величиной. - Наст. сб.

Применение метода одномерных нелинейных естественного режима нефтяного пласта пресбразований для прогнозирования

ного пласта характеризует вид пластовой энергии, которая обусповливает приток жидкостей и газа к эксплуатирующимся скватяных скважин, следует отметить режим пласта. Режим нефтяжинам. Он определяется как физико-геологическими природными условиями, так и условиями разработки и эксплуатации место-Среди важнейших факторов, связанных с эксплуатацией нефрождения [1].

В связи с составлением технологической схемы весьма важно венный режим пласта). Определение естественного режима пласта сильно затруднено из-за отсутствия в этот период промысловых цанных, характеризующих изменение пластового давления, дебита нефти, газа, воды, динамику продвижения контура нефтеносности и т. д. В начальной стадии разработки о возможном режиме пласта можно судить только по геолого-физическим свойствам на ранней стадии разработки определить характер источников пластовой энергии, которыми располагает месторождение (естестпород-коллекторов и свойствам насыщающих флюидов.

разработки нефтяных месторождений, а также для установления Настоящая работа проведена с целью оценки возможности прогнозирования естественного режима пласта по совокупности геолого-физических признаков, имеющихся в начальный период связи между прогнозируемой величиной и признаками.

В качестве экспериментального материала были использованы дений АН Азербайджанской ССР о нефтяных залежах Азербайджана, находящихся в завершающей стадии эксплуатации. Задача нахождения связи между естественным режимом пласта и геологоных нелинейных преобразований, разработанного в Институте данные Института проблем глубинных нефтегазовых месторожфизическими признаками решалась с помощью метода одномерпроблем передачи информации АН СССР [2-6].

В процессе решения задачи анализировалось 90 залежей нефти Сабунчи-Раманинского, Сураханского, Биби-Эйбатского, Калинского, Бинагадинского, Маштаги-Бузовнинского, Чахнаглярскоосновных месторождений Апшеронского полуострова: Балаханыго, Сулугепинского, Шабандагского. Разработка этих залежей осуществлялась при очень уплотненной сетке скважин (1— 2 га/скважину) на естественном режиме.

1) вязкость нефти; 2) логарифм проницаемости пород-коллекторов; 3) расчлененность разреза; 4) песчанистость в процентах; Исследовалось влияние на режим основных геолого-физических свойств пород-коллекторов и пластовой нефти, таких, как:

5) цементация (IV фракция гранулометрического анализа 🕂 карбонатность) в процентах.

Для прогнозирования использовалась следующая классификация естественных режимов нефтяных залежей: 1) водонапорный режим (І класс); 2) смешанный режим (ІІ класс); 3) режим раство-

ренного газа (IÍI класс).

При этом прогнозируемое состояние (режим) связывалось с числовой величиной r — номером класса. Исходя из общих представлений о влиянии основных геолого-физических свойств породколлекторов и пластовой нефти на естественный режим залежи, можно предположить, что при такой последовательности расположения классов их номера монотонно зависят от геолого-физических признаков. Так, например, из [1] следует, что уменьшение песчанистости при прочих одинаковых условиях связано с увеличением номера класса.

При прогнозировании предполагалось, что связь между естественным режимом пласта и геолого-физическими признаками описывается следующей моделью:

$$f(x_1, x_2, \dots, x_I) = \sum_{i=1}^{I} \varphi_i(x_i),$$

где $\{x_i\}$ — геолого-физические признаки пласта; φ_i — искомые нелинейные одномерные монотонные функции; і — номер призФункции ϕ_i находятся из условия минимума математического ожидания квадрата разности между прогнозируемой г и прогнозирующей f величинами. Алгоритм нахождения функций ф; из-

Руководствуясь соображениями выбора более простой модели,

использования Е-критерия [6, 7]. Оказалось, что дисперсионное с указанной моделью. Такое сравнение было произведено на основе рассматривалась эффективность линейной модели по сравнению отношение F, равное $\bar{4}$,86, превышает значение $F_{\mathrm{кp}}=1,98$ на уровне значимости 5%. На этом основании гипотеза о линейном характере зависимости была отвергнута.

бора параметров [7], в котором оценка значимости признаков но дисперсионное отношение F): песчанистость (75,4), вязкость (23,5), расчлененность (1,9), проницаемость (2,1), цементация сионное отношение F становится меньше $F_{{
m Kp}}\!\!\approx\!2,\!73,$ что говорит о несущественности этих признаков для прогнозирования. Таким ские признаки. С этой целью применялся алгоритм шагового выпроизводилась по F-критерию. По степени важности признаки оказались расположенными в следующем порядке (в скобках указа-(1,7). При включении в модель трех последних признаков диспер-При решении данной задачи наряду с получением прогноза было важно определить наиболее существенные геолого-физиче-

образом, для прогнозирования достаточно взять два признака: Графики полученных функций фі, соответствующих признавязкость и песчанистость.

кам вязкости и песчанистости, приведены на рис. 1 (номера функпервоначальным номерам приций на рисунке соответствуют знаков). Эти графики имеют существенно нелинейный харак-

График функции ф1, связанк изменению прогноза, правый ный с вязкостью, условно можно разбить на три участка: средний — в пределах которого изменение вязкости не приводит и левый — где с увеличением вязкости влияние функции ф1 на прогноз возрастает.

Уменьшение песчанистости до 50%, как видно из графика стов, однако при дальнейшем снижении влияние песчанистости на прогноз проявляется в Ф₄ на рис. 1, не вызывает изменения в режиме нефтяных плавесьма сильной степени.

Рис.

Качество прогнозирования оценивалось нормированной среднеквадратичной ошибкой прогнозирования

$$R = \left(\sum_{i=1}^{N} (r_i - f_i)^2 \middle| \sum_{i=1}^{N} (r_i - \bar{r})^2 \right)^{1/2},$$

где r_i и f_i — экспериментальное и предсказанное значение прогно-

зируемой величины для i-й реализации выборки; \bar{r} — среднее экспериментальное значение прогнозируемой величины; N — число реализаций в экспериментальной выборке.

Значение R оказалось равным 0,386. Для дополнительной проверки качества прогнозирования экспериментальный материал был разбит на учебную и экзаменационную выборки и на основе прогнозирующих функций ϕ_1 и ϕ_4 , вычисленных на материале учебной выборки, был осуществлен прогноз для этих выборок. Далее результат прогнозирования сопоставлялся с режимами, фактически существующими в пластах. Результаты такого сравнения приведены на рис. 2, где кружочками обозначены реализации учебной выборки, точками — экзаменационной. Из рисунка видно, что естественный режим нефтяного пласта с достаточной точностью можно прогнозировать по данным геолого-физического описания, имеющимся в начальный период разработки.

JUTEPATYPA

- . М. А. Жданов, А. А. Карцев. Нефтепромысловая геология и гидрогеология. М., Гостоитехиздат, 1958.
- 2. *И. Т. Турбович.* О нахождении скрытых закономерностей на основе опытных данных. Сб. «Нелинейные и линейные методы в распознавании образов». М., «Наука», 1975.
- 3. Е. Ф. Юрков. Нахождение одномерных нолинейных преобразований на основе одномерных статистических характеристик при прогнозировании.— Сб. «Нелинейные и линейные методы в распознавании образов». «Наука», 1975.
 - В. Г. Гитис. Алгоритмы прогнозирования и синтеза признаков с использованием одномерных кусочно-линейных функций. —Сб. «Нелинейные и линейные метолы в распознавании образов». М., «Наука», 1975.
- линейные методы в распознавании образов». М., «Наука», 1975. 5. В. Г. Гитис, В. С. Нагорнов, И. Т. Турбович, Е. Ф. Юрков. Решение задач медицинского и сейсмического прогнозирования на основе использования одномерных нелинейных преобразований. Сб. «Нелинейные и линейные методы в распознавании образов». М., «Наука», 1975.
 - Е. Ф. Юрков. Статистический анализ модели прогнозирования, использующей одномерные нединейные преобразования.— Наст. сб.
- 7. Н. Дрейлер, Г. Смит. Прикладной регрессионный анализ. М., «Статистика», 1973.

А. П. Вайниток, Е. И. Кабанова, В. А. Махонин

К использованию алгебраических приемов идентификации систем для анализа речи

Для улучшения качества речи, искаженной помехами, и для представления элементов слитной речи нужно идентифицировать акустическую модель речеобразования и входные сигналы эгой модели. Нестационарный и нелинейный характер точной модели вынуждает исследователей искать такие представления речевого

сигнала, которые допускали бы артикуляторную интерпретацию и простые процедуры оценивания параметров приближенных моделей. Способ построения упрощенной модели, несмотря на кажущуюся доступность анализу артикуляторных действий говорящего, до сих пор остается предметом споров. Единственное, что, как кажется, начинают признавать все исследователи,— это неадкватность энергетического спектрополосного препарирования тонкой временной структуры речевого сигнала. Предположение о существенности медленных изменений параметров колебательных компонент и несущественности тонкой временной структуры, как не влияющей на разборчивость речи, передаваемой по телефонному каналу, оказалось безвредным лишь в технике синтетической телефонии. Многие из описанных явлений, сопровождающих изменения темпа речи, оказались артефактами сонографа.

Попытки автоматического выделения сочетаний сигналов, отождествляемых с признаками фонем, продолжаются, но уже без особого энтузиазма. Хорошо воспроизводимыми элементами слитной речи оказались фрагменты сигнала, близкие к слогам, особенно типа согласный — гласный (СГ). Сообщения об успешных опытах по автоматическому обнаружению этих слогов поступают из многих лабораторий [1—3].

Стремление повысить разрешающую способность анализаторов состава сигнала привело к переходу от классических методов анализа непрерывных сигналов к современным приемам дискретного анализа, в частности к алгебраическому аппарату теории систем [4, 8]. Использование рекуррентных соотношений этой теории позволяет ограничить время формирования суммы e колебаний до k = 2e + 1 отсчетов дискретной шкалы времени. Этот предсл быстродействия достигается распараллеливанием обработки, несколько отсчетов сигнала выступают при этом как единый вектор. Характеристики системы представляют при этом переходной матрицей, формула преобразования эквивалентна предсказанию

$$\begin{vmatrix} u_{n-k+1} \\ u_{n-k+2} \\ \vdots \\ u_{n-1} \\ u_n \end{vmatrix} = \begin{vmatrix} 0 & 1 \\ 0 & 1 \\ \vdots \\ \vdots \\ 0 & 1 \\ a_p & \cdots & a_2a_1 \end{vmatrix} \begin{vmatrix} u_{n-k} \\ u_{n-2} \\ \vdots \\ u_{n-1} \end{vmatrix}$$
(1)

Предсказание $u_n = \sum\limits_{i=1}^p a_i u_{n-i}$ требует знания вектора коэффи-

циентов — а. Проверку адекватности представления модели порождения сигнала линейной системой со стационарной переходной матрицей можно произвести без вычисления коэффициентов предсказания. Достаточно заполнить отсчетами сигнала матрицу Ган-

келя и вычислить ее определитель

Если определитель этой матрицы равен нулю, то это означает, что последние 2p+1 отсчетов сигнала порождались линейной системой со стационарной переходной матрицей. Практически значения сигнала искажаются помехой, что приводит к флуктуациям значения этого определителя даже там, где порядок системы достаточен для представления текущих отрезков сигнала. В те моменты времени, когда условие достаточности не выполняется, этот определитель уклоняется от нуля, образуя характерные всплески. Самые мощные всплески отмечают моменты смыкания голосовых связок, где резко меняются как начальный вектор, так и порядок системы. Моменты размыкания связок, подключения и отключения носовой полости сопровождаются менее интенсивными всплесками.

Так же, как и в исследованиях подобного метода, основанного на вычислении определителя Грама [5, 6], возникают трудности с определением допуска на уклонение определителя от нуля, так как динамический диапазон значений определителя от нуля, так Были предприняты вычислительные эксперименты с использованием перемешивания отсчетов [7] перед заполнением определителя и использованием определителя с перемешанными отсчетами при задании доверительных интервалов для значений неперемешанного определителя.

Если определитель (2) разложить по элементам первой строки (или столбца), то получится уравнение линейного предсказания

$$\tilde{u}_n A_{11} + u_{n-1} A_{12} + \dots + u_{n-p} A_{1p} = 0,$$

где А — адъюнкты.

Сравнение u_n и \tilde{u}_n и нескольких других комбинаций, предскаванных \tilde{u}_{n+1} , \tilde{u}_{n+2} , с истинными позволяет вычленить в сигнале моменты смыкания голосовых связок и отрезки свободных колебаний значительно увереннее, чем непосредственно по полному определителю ганкелевой матрицы, и с большей гочностью, чем при использовании определителя Грама. Пример членения приведен на графиках рис. 1, где показаны осциллограммы сигнала, кривые определителей ганкелевой матрицы разных порядков, что нужно бля оценки ранга переходной матрицы порождающей системы, и ошибки предсказания. Эти кривые указывают на полезность кусочно-стационарного представления акустической модели речи, параметры которой должны оцениваться синхронно с работой голосовых связок.

Артикуляторные движения, пренебрегая изменениями на участке свободных колебаний, можно описать моделью, определяю-

Рис. 1. Пример членения речевого сигнала

а — участок перехода в сочетании му; б — значение определителя ганкелевой матрицы
 3-го порядка; е — модуль значения определителя ганкелевой матрицы 7-го порядка;
 г — модуль ошибки предсказания

щей эти движения, можно продолжить это расчленение моделей и далее, выделяя блоки, описывающие отдельные функции, и блоки, обеспечивающие взаимодействие этих функций. При такой декомпозиции всегда сохранится блок, имитирующий акустические процессы в речевом тракте. Для ускорения самонастройки этой модели в свою очередь потребуются измерительные процедуры, способные оценивать отдельные параметры формантных колебаний независимо от всех остальных и на коротком отрезке сигнала. Геометрический подход здесь также оказывается эффективным.

Рассмотрим, например, одну колебательную компоненту $x(n\tau) = Ae^{-\delta n\tau} \cos{(\omega n\tau + \psi)}$. Значения ее отсчетов связаны с принятыми параметрами колебаний ω , δ следующими соотношениями:

$$x_n = a_1 x_{n-1} + a_2 x_{n-2}, \quad a_1 = 2e^{-\delta \tau} \cos \omega \tau, \quad a_2 = -e^{-2\delta \tau}$$

$$A\xi_{n-1} = \begin{vmatrix} 0 & 1 \\ a_2 & a_1 \end{vmatrix} \begin{vmatrix} x_{n-1} \\ x_n \end{vmatrix} = \begin{vmatrix} x_n \\ x_{n+1} \end{vmatrix} = \xi_n.$$

По записи колебания x ($n\tau$) можно сформировать последовательность векторов $\xi_1, \xi_2, \ldots, \xi_n$. Тогда на плоскости с координатами (x_n, x_{n+1}) синусовдальное колебание изобразится эллипсом, а экспоненциально модулированное синусовдальное колебание —

Рис. 2. Геометрическое представление сигнала

спиралью. Геометрические характеристики этих кривых можно использовать для оценивания параметров по короткому отрезку

1. Оценка постоянной времени 6. Площадь треугольника, образованного на плоскости (x_n, x_{n+1}) концами векторов $\xi_n, \xi_{n+1},$ ξ_{n+2} (рис. 2, a), записывается через отсчеты сигнала x ($n\tau$) по фор-

$$P_n = \begin{vmatrix} x_n & x_{n+1} & 1 \\ x_{n+1} & x_{n+2} & 1 \\ x_{n+2} & x_{n+3} & 1 \end{vmatrix}.$$

Отношение площадей P_n и P_{n+1} на спирали зависит от постоянной времени $\delta\colon P_{n+1}/P_n=e^{-2\delta\tau}.$

Для повышения помехозащищенности на отрезке из N отсчетов сигнала постоянная времени определяется с накоплением до

деления по формуле

$$e^{-2\delta\tau} = \sum_{n=1}^{N-5} P_{n+1} P_{n+2} / \sum_{n=1}^{N-5} P_n P_{n+2}.$$

Полученную оценку можно использовать для компенсации затухания. Остальные параметры определяются по незатухающему колебанию y ($n\tau$) = x ($n\tau$) $e^{\delta n\tau}$ = A cos ($n\tau$ + ψ).

2. Оценка амилитуды А. Для последовательных отсчетов синусоидального колебания $y(n\tau)$ справедливы выражения $y_{n+1}^2 - y_n y_{n+2} =$ $= A^2 \sin^2 \omega \tau$, $y_n y_{n+3} - y_{n+1} y_{n+2} = -2A^{\frac{5}{2}} \sin^2 \omega \tau \cos \omega \tau$, откуда

$$(y_n y_{n+3} - y_{n+1} y_{n+2})/(y_{n+1}^2 - y_n y_{n+2}) = -2\cos\omega\tau.$$

Мгновенное значение амплитуды определяется из выражения

$$A^{2} = \frac{4(y_{n+1}^{2} - y_{n}y_{n+2})^{3}}{4(y_{n+1}^{2} - y_{n}y_{n+2})^{2} - (y_{n}y_{n+3} - y_{n+1}y_{n+2})^{2}} = \frac{U_{n}}{V_{n}}.$$

На отрезке из N отсчетов амплитуда оценивается по формуле

$$A^{2} = \sum_{n=1}^{M} U_{n} V_{n+1} / \sum_{n=1}^{M} V_{n} V_{n+1}, \tag{6}$$

 $r_{\text{II}}e M = N - 3.$

3. Оценка частоты ω . На плоскости (y_n, y_{n+1}) синусоидальное колебание y $(n\tau)$ изображается эллипсом $(puc. 2, \delta)$, большая ось которого повернута относительно оси y_n на угол $\pi/4$. Соотношение полуосей эллипса определяется частотой ω и интервалом дискретизации τ . Перейдем к системе координат (p, q): $p_n = y_n/\sqrt{2} + y_{n+1}/\sqrt{2}$, $q_n = -y_n/\sqrt{2} + y_{n+1}/\sqrt{2}$. По двум точкам эллипса ξ_n (p_n, q_n) и ξ_{n+1} (p_{n+1}, q_{n+1}) можно определить отношение его полуосей $(B_{\sigma}/A_{\sigma})^2 = (q_{n+1} - q_n)/(p_n^2 - p_{n+1})$. Подставив в эту формулу выражения для координат p и q, получям

$$tg^{2}(\omega \tau/2) = (-y_{n} + 2y_{n+1} - y_{n+2})/(y_{n} + 2y_{n+1} + y_{n+2}) = U_{n}/V_{n}.$$

Для N отсчетов сигнала величина ${\rm tg}^2$ ($\omega \tau/2$) определяется по выражению, аналогичному (3) при M=N-2.

4. Оценка начальной фазы ψ . От последовательности векторов ξ_n с координатами (p,q) можно перейти к последовательности векторов ξ_n на плоскости (p',q') (рис. 2, s), при этом эллиис преобразуется в окружность. Координаты векторов связаны соотношениями $p'_n = p_n$, $q'_n = q_n/\lg$ (от/2).

Если займ сделать поворот осей координат на угол — $(\varphi_n + \psi) = -[\omega\tau/2 + (n-1)\omega\tau + \psi]$ и перейти к координатам (p'', q''), то получим для вектора ξ_n'' координаты $p_n'' = A_e, q_n'' = 0$ или

в развернутом виде

$$p'_n \cos(\varphi_n + \psi) - q'_n \sin(\varphi_n + \psi) = A_e,$$

$$p'_n \sin(\varphi_n + \psi) + q'_n \cos(\varphi_n + \psi) = 0.$$

Записав аналогичную систему уравнений для вектора $\xi_{n+1}^{\prime\prime}$ и подставив выражения для р', и q', через отсчеты сигнала у (пт),

$$\cos(\varphi_n + \psi) = \frac{V\overline{2} A_e (y_n + y_{n+1}) \operatorname{tg}^2 (\omega \tau/2)}{\operatorname{tg}^2 (\omega \tau/2) (y_n + y_{n+1})^2 + (y_n - y_{n+1})^2} = P,$$

$$\cos(\varphi_{n-1} + \psi) = \frac{V\overline{2} A_e (y_{n+1} + y_{n+2}) \operatorname{tg}^2 (\omega \tau/2)}{\operatorname{tg}^2 (\omega \tau/2) (y_{n+1} + y_{n+2})^2 + (y_{n+1} - y_{n+2})^2} = Q.$$

Используя формулу для косинуса суммы двух углов, можно получить мгновенную оценку начальной фазы ψ:

$$\operatorname{tg} \psi = \frac{P \cos \varphi_{n+1} - Q \cos \varphi_n}{P \sin \varphi_{n+1} - Q \sin \varphi_n} = U_n / V_n.$$

Для N отсчетов сигнала tg ψ определяется по формуле, аналогваной (3) при M = N - 2.

голосовых связок и фильтрации компонент в схеме анализа через ми артикуляции, просодики и т. д. и получить универсальный алгоритм автоматического представления речевой деятельности Процедуры измерения параметров компонент сигнала объединяются вместе с процедурами моделирования процесса генерирования сигнала, с процедурами обнаружения моментов смыкания синтез, которую, как ожидается, можно будет дополнить моделя-

заны с диалектными и с индивидуальными особенностями говоной единицей является слог, то объектами анализа должны быть план произнесения слога и те отдельные параметры, которые свя-Относительно структуры этого возможного алгоритма можно высказать следующие предположения. Поскольку произносительрящего, с влиянием на слог более крупных произносительных единиц, таких, как слово, словосочетания и фразы.

модели можно составить так, чтобы отделить общечеловеческое от опорный, «смысловой», другой — «индивидуальный», который процесс на протяжении длительности слога (длительность входит как одна из величин, составляющих этот вектор-параметр), то отсюда последует невозможность линейного совместного представчто все подходы к такой задаче должны быть типа настраиваемой модели, т. е. иметь итеративный характер. Схему настраиваемой индивидуального. Так все фильтры, преобразователи и т. д. можно расчленить на пары блоков, один из которых — основной, рассматривать как постоянный вектор-параметр, задающий весь ления и оценивания параметров и состояния [9]. Это означает, Если все, что было связано с выбором слога и его параметров,

связывает конкретную реализацию сигнала с опорным блоком. Одно из требований к опорному блоку — удобство оценивания.

Такое представление парами блоков можно развить на всех метров речевого тракта мужчины в параметры речевого тракта уровнях начиная с акустики. Например, известны пересчеты параженщины или ребенка [10], коартикуляции, интонаций и т. д.

тивных вычислительных методов, в которых должна учитываться Реализация настраиваемой модели потребует создания эффекспецифика речеобразования.

JINTEPATУРА

- А. В. Книппер, В. А. Махонин. К описанию речевых сигналов. Сб.
- «Peueboe oбщение в автоматизированных системах». М., «Наука», 1975. S. Riviera. Real-time automatic detection of syllable nuclei in continuous speech.— Speech communication Seminar, Stockholm, Aug. 1—3, 1974. O. Fujimura. Syllable as unit of speech recognition.— IEEE Trans. Acoust.
- Speech and Signal Processing, v. Agricultus, M. Morf. Canonical matrix function and state-space descriptions for deterministic and stockastic linear systems.—IEEE Trans., v. Agricultus, N. 6, 1974.
 - А. Н. Собакин. Об определении формантных параметров голосового тракта по речевому сигналу с помощью ЭВМ. - Акуст. журн., 1972,
 - 1.78, 1.8, 1.9,
- «Моделирование и автоматический анализ электрокардиограмм». М., . Ш. Пинскер. Оценка метода обучения и обучающей выборки. — Сб. speech wave. — JASA, 1974, v. 56, N 5. «Наука», 1975.
 - Б. Й. Арнольд. Обыкновенные дифференциальные уравнения. М., «Наука», 1971.
- П. Эйкхофф. Основы идентификации систем управления. М., «Мир»,
- Quart. Progr. Status Report Speech Transmiss.— Lab. STL QPSR 2-3, 1975, Stockholm. 10.

М. В. Назаров, Ю. Н. Прохоров

совместного рекуррентного оценивания параметров речевых сигналов Алгоритм

ния структуры синтезируемых устройств процедуру оценивания обычно разбивают на два этапа; идентификация модели речевого ройств оптимальной идентификации исходной параметрической модели речеобразования. Наиболее эффективным методом при этом является одновременное совместное определение всех параметров модели по наблюдаемому сигналу. Вместе с тем в целях упрощения речевых сигналов может быть сведена к задаче синтеза уст-Разработка оптимальных методов сокращенного представле37

тракта и оценивание параметров модели источника звукового возбуждения. Решение задач каждого этапа может производиться последовательно, когда на втором этапе используются результать первого, и параллельно (независимо), когда задачи двух этапов рассматриваются как раздельные.

Естественно, что упрощение синтезируемых устройств при последовательном и параллельном двухэтапном оценивании достигается за счет некоторого снижения эффективности.

Процедуры оптимального независимого оценивания параметров рассматривались в литературе. Так, в работах [1, 3] сравнительно подробно исследованы вопросы синтеза оптимальных и субоптимальных устройств выделения основного тона, а также построения устройств выделения сигнала возбуждения следящего гипта. [2]

В ряде работ синтезированы схемы оптимального оценивания локально-постоянных параметров модели речевого гракта [4, 5].

Синтез алгоритма совместного оценивания в литературе не рассматривался. Вместе с тем такая задача представляет определенный интерес, так как ее решение устраняет известное противоречие между стремлением повысить точность оценивания параметров речевого тракта и необходимостью знания сигнала возбуждения для осуществления такого улучшения.

Для облегчения решения указанной задачи целесообразно использовать рекуррентные алгоритмы, которые удобно синтезировать, применяя теорию марковской фильтрации. Разработка оптимального устройства оценивания позволяет не только представить структуру оптимального анализатора, но и выявить наиболяе целесообразные для практики упрощения. С таких позиций, например, были синтезированы упрощенные алгоритмы рекуррентного оценивания, рассмотренные в [6].

В одном из наиболее общих случаев речевой сигнал $x\left(t\right)$ и сигнал звукового возбуждения $f\left(t\right)$ связаны интегральным уравне-

$$x(t) = \int_0^t h_x(\vartheta_t, u) x(u) du + \int_0^t h_f(\vartheta_t, \tau) f(\tau) d\tau, \tag{1}$$

где $h_{x}\left(\vartheta_{t},\,t'\right),\;h_{f}\left(\vartheta_{t},\,t'\right)$ — импульсные реакции цепи обратной связи и прямой цепи.

В несколько более простом варианте можно положить $h_f(\Phi_t,\ t')=\delta\ (t'-t),\$ тогда $x\left(t\right)=\int\limits_{-t}^{t}h_x(\Phi_t,u)\,x\left(u\right)du+f\left(t\right). \tag{2}$

Для параметризации уравнения (2) представим импульсную

реакцию в виде ряда
$$h_{x}\left(\vartheta_{t},t'\right)=\vartheta_{t}^{T}\Psi\left(t'\right),$$

(3)

где $\mathring{\Phi}_t = [\mathring{\Phi}_1(t), \mathring{\Phi}_2(t), \ldots, \mathring{\Phi}_m(t)]^T -$ вектор параметров моделй речевого тракта, $\mathring{\Phi}(t') = [\mathring{\Phi}_1(t'), \ldots, \mathring{\Phi}_m(t')]^T$, $\{\mathring{\Phi}_i(t)\}_{i=1}^m$ ансамбль ортогональных с произвольным весом $\mathring{\Psi}$ ункций.

Модель (2) является довольно общей. Так, при выборе в качестве ϕ_i дельта-функций можно получить обычное уравнение авторегрессии — модель линейного предсказания. В случае, когда ортогональные функции обладают неперекрывающимися и примыкающими друг к другу спектрами, приходим к некоторому аналогу полосного вокодера [7].

Из (2), (3) следует

$$x_t = \Phi_t^T \, \mathcal{z} \, (x_0^t, t) + (1 - v) \, a_t s_t + b_t n_t, \tag{4}$$

где $x_t=x$ $(t); x_0^t$ — траектория $x(t'); 0\leqslant t'\leqslant t; f_t=(1-v)\,a_ts_t+b_tn_t=f$ (t) — сигнал звукового возбуждения с основ-

ным тоном
$$s_t; \varkappa(x_0^t,t) = [z_1,\ldots,z_m]^T, \quad z_i(t) = \int\limits_0^t \varphi_i(t-u)\,x\,(u)\,du;$$
 a_t — процесс, управляющий амплитудой $s_t; \quad n_t$ — шумовое воз-

буждение — белый шум с дисперсией b_l^2 ;

 $v = \begin{cases} 1, \text{ если основной тон отсутствует.} \\ 0, \text{ если произносится озвученный участок речи.} \end{cases}$

Наличие в модели (4) случайных процессов Φ_t и n_t обусловливает стохастический характер x_t .

Наибольшие затруднения выдывает построение модели $a_t s_t$. Здесь возможны несколько подходов. Рассмотрим один из них. Представим сигнал основного тона в виде ряда Фурье

$$a_t s_t = \sum_{k=1}^{N} [A_k + m_k D_t^{(k)}] \sin(\omega_k t + \beta_t^{(k)} + \varphi_t^{(k)}),$$
 (5)

где N — количество гармоник ряда, ω_k , A_k — частоты и амплитуты гармоник в отсутствии модуляции, $D_t^{(k)}$, $\beta_t^{(k)}$ — процессы, управляющие звуковым возбуждением при артикуляции, $\beta_t^{(k)}$ + $\phi_t^{(k)}$ = $\Theta_t^{(k)}$, $\phi_t^{(k)}$ — случайное колебание фазы гармоники за счет неточности модели, а также вследствие нестабильности опорных генераторов анализатора.

Введем следующие предположения о Φ_t , $\beta_t^{(k)}$, $\phi_t^{(k)}$, $D_t^{(k)}$.

I. Параметры являются независимыми случайными процессами.

II. Параметры модели удовлетворяют следующим стохастическим уравнениям: $d\vartheta_t = -F_{\mathfrak{g}}\vartheta_t dt + G_{\mathfrak{g}}d\eta_{\mathfrak{g}}(t),$ $d\Theta_t = -F_{\mathfrak{g}}\beta_t dt + G_{\mathfrak{g}}d\eta_{\mathfrak{g}}(t) + G_{\varphi}d\eta_{\mathfrak{g}}(t),$

$$d\beta_t = -F_{\beta} \mathbf{p}_t dt + G_{\beta} d\eta_{\beta}(t), \qquad d\mathbf{D}_t = -F_D \mathbf{D}_t dt + G_D d\eta_D(t), \quad (6)$$
$$d\varphi_t = G_{\varphi} d\eta_{\varphi}(t),$$

где Θ_t , β_t , D_t , φ_t — векторы-столбцы $N \times 1$; \dot{F}_{θ} , \dot{F}_{β} , \dot{F}_{D} , \ddot{G}_{θ} , G_{β} , G_{D} , G_{φ} —диагональные матрицы с элементами, известными априори; η_{θ} (t), η_{θ} (t), η_{φ} (t) — векторы-столбцы ($N \times 1$) независимых винеровских процессов.

Правомерность такого предположения относительно параметров уравнения (5) в какой-то мере подтверждается экспериментальными данными [8]. В связной речи, однако, все параметры могут изменяться скачкообразно. В этом случае применение (6) приведет к некоторому «размазыванию» скачков, тем не менее переход к моделям с непрерывно изменяющимися параметрами удобно производить начиная с простых случаев типа (6).

III. Будем считать, что эффективная полоса пропускания цепи обратной связи схемы слежения за k-й гармоникой основного тона такова, что в полосу захвата попадает лишь одна гармоника.

оценки мгновенной частоты основного тона можно использовать синтеза методами теории нелинейной марковской фильтрации в гауссовском приближении. Следует, однако, заметить, что это риорной точности, так как в (5) присутствует нелинейность. Построение оптимальных структур в негауссовском случае, как правило, приводит к необходимости значительного увеличения ансамбля оцениваемых параметров. Вследствие этого представляется целесообразным проведение синтеза анализатора для установившегося режима; начальные условия в этом случае могут занирующим на начальном интервале времени. В качестве такого устройства может быть использован нелинейный фильтр, разработанный для оценивания локально-постоянных параметров, или любое другое устройство (например, для получения начальной Принятые предположения дают возможность решить задачу предположение правомерно здесь лишь в режиме высокой апостедаваться некоторым устройством «грубого измерения», функциоодин из известных методов выделения сигнала основного тона).

Используя в рамках принятых ограничений методику теории нелинейной фильтрации [9], можно получить следующие уравнения для оценок искомых параметров и семиинвариантов апостериорного распределения:

$$\dot{m}_{\mathfrak{g}t} = -F_{\mathfrak{g}} m_{\mathfrak{g}t} + \frac{2K}{(1-v)b^{2} + v} \quad \varepsilon_{t} \varkappa(x_{0}^{t}, t),$$

$$\dot{K} = \frac{1}{2} G_{\mathfrak{g}} - 2F_{\mathfrak{g}} K - \frac{2}{(1-v)b^{2} + v} K \varkappa(x_{0}^{t}, t) \varkappa^{T}(x_{0}^{t}, t) K^{T},$$

$$\dot{m}_{\mathfrak{g}t}^{(k)} = -F_{\mathfrak{g}}^{(k)} m_{\mathfrak{g}t}^{(k)} + \frac{2(1-v)K_{\mathfrak{g}\mathfrak{G}}^{(k)}}{(1-v)b^{2} + v} [A_{k} + m_{k} \hat{D}_{t}^{(k)}] \varepsilon_{t} \times$$

$$\times \cos(\omega_{k}t + \hat{\Theta}_{t}^{(k)}),$$

$$\dot{\Theta}_{t}^{(k)} = -F_{\mathfrak{g}}^{(k)} m_{\mathfrak{g}t}^{(k)} + \frac{2(1-v)K_{\mathfrak{g}\mathfrak{G}}^{(k)}}{(1-v)b^{2} + v} [A_{k} + m_{k} \hat{D}_{t}^{(k)}] \varepsilon_{t} \cos(\omega_{k}t + \hat{\Theta}_{t}^{(k)}),$$

$$(7)$$

$$\begin{split} \dot{\hat{D}}_l^{(k)} &= -F_D^{(k)} \hat{D}_l^{(k)} + \frac{2 \left(1-v\right) K_{DD}^{(k)}}{\left(1-v\right) b^2 + v} m_k \varepsilon_l \sin\left(\omega_k t + \hat{\Theta}_l^{(k)}\right), \\ \dot{K}_{\beta\beta}^{(k)} &= \frac{1}{2} G_\beta^{(k)} - 2 F_\beta^{(k)} K_{\beta\beta}^{(k)} - \frac{1-v}{\left(1-v\right) b^2 + v} \left[A_k + m_k \hat{D}_l^{(k)}\right] \left(K_{\beta\beta}^{(k)}\right)^2, \end{split}$$

$$\begin{split} \dot{K}_{\Theta\Theta}^{(k)} &= \frac{1}{2} (G_{\beta}^{(k)} + G_{\varphi}^{(k)}) - 2F_{\beta}^{(k)} K_{\beta\Theta}^{(k)} - \\ &- \frac{1 - \nu}{b^2} [A_k + m_k \hat{D}_l^{(k)}]^2 (K_{\Theta\Theta}^{(k)})^2, \\ \dot{K}_{\beta\Theta}^{(k)} &= \frac{1}{2} G_{\beta}^{(k)} - F_{\beta}^{(k)} K_{\beta\Theta}^{(k)} - F_{\beta}^{(k)} K_{\beta\Theta}^{(k)} - \\ &- \frac{1 - \nu}{(1 - \nu)^{b^2 + \nu}} [A_k + m_k \hat{D}_l^{(k)}]^2 \times K_{\beta\Theta}^{(k)} K_{\Theta\Theta}^{(k)}, \end{split}$$

8

 $\varepsilon_{l}=x_{l}-\boldsymbol{m}_{\mathfrak{A}l}^{T}\varepsilon(x_{0}^{l},t)-(1-\mathrm{v})\sum_{k=1}[A_{k}+m_{k}\hat{D}_{l}^{(k)}]\sin{(\omega_{k}t+\hat{\Theta}_{l}^{(k)})},$ где $\boldsymbol{m}_{\mathfrak{d}l},\ \hat{\Theta}_{l}^{(k)},\ \hat{D}_{l}^{(k)}-$ оценки параметров $\boldsymbol{\Phi}_{t},\ \beta_{l}^{(k)},\ \Theta_{l}^{(k)},\ D_{l}^{(k)}$ (индекс k относится k номеру гармоники); K— матрица семиинвариантов оценки $m_{\mathfrak{d}l};\ K_{\beta\beta},\ K_{\beta\Theta},\ K_{\Theta\Theta},\ K_{DD}^{(k)}-$ семиинварианты оценок параметров сигнала основного тона; v— случайная величина, оценивание которой может быть произведено c помощью известных методов автоматического выделения озвученных участков речи [1] или посредством контроля процесса $\boldsymbol{D}_{t}.$

Уравнение для семиинварианта $K_{DD}^{(k)}$ не приводится, так как не зависит от наблюдений и оценок других параметров.

Первые два уравнения (7) моделируются устройством, блоксхема которого приведена в [7]. Отличие от рассматриваемого случая заключается в способе формирования ε_t — необходимо учесть наличие оценки сигнала основного тона $\partial_t \hat{s}_t$, которую следует вычесть из уклонения x_t — $m_t^T \approx (x_0^t, t)$. Построение блок-схем устройств, моделирующих остальные уравнения, не вызывает затруднений.

Отметим, что уравнения, определяющие оценку $a_t s_t$, описывают систему ФАПЧ, близкую к ранее применяемой для выделения основного тона в [1].

Полученные результаты могут быть обобщены на случай неизвестных априори матриц F_{Θ} , F_{Ω} , F_{D} в соответствии с квазиоптимальной адаптивной нелинейной фильтрацией [10].

Для упрощения процедуры анализа приведенный способ совместного оценивания можно использовать на одном или нескольких этапах последовательного оценивания параметров сигнала [6]. В этом случае размерность вектора ϑ_t и матрицы K уменьшается, и алгоритм оказывается более простым.

JITEPATYPA

1. А. А. Пирогов и др. Вокодерная телефония. М., «Связь», 1974. 2. С. И. Варонии, А. И. Куштуея. О построении выделителей основного тона речи спедящего типа. — 8-я Всесоюзная конференция по акустике

(рефераты), т. 1. М., 1973. С. П. Баронин. Статистические методы анализа речевых сигналов. —

Электросвязь, 1966, № 5. P. Itakura, S. Saito. A Statistical Method for Estimation of Speech Spectral Density and Formant Frequencies.— Trans. Inst. Elect. Com. Engr. Jap., 53-A, 1, 1970.

Matsui, Nakajima, Suzuki, Omura. Speech Analysis by Kalman Filter Theory.— Bull. Electrotechn. Lab., 1972, v. 36, N 3.

Ю. Н. Прохоров. Рекуррентное оценивание параметров речевых сигна-

7. М. В. Назаров, Ю. Н. Прохоров. Оптимальное оценивание параметров лов. — Наст. сб.

речевых сигналов. — Электросвязь, 1975, № 10.

H. L. Schaffer, L. Dolansky. On the Information Rate of Pitch Signals.—
IEEE Int. Conv. Rec., pt 6, 1964.

B. H. Тихонов, Ю. В. Саютин. Синтез автоматических систем передачи информации с нелинейными фильтрами. — Сб. «Статистические методы

в проектировании нелинейных систем автоматического управления», под ред. Б. Г. Доступова. М., «Машиностроение», 1970.

10. Р. Л. Стратонович, Принципы адаптивного приема. М., «Советское

В. Н. Сорокин

Элементы кодовой структуры речи

Системы автоматического распознавания и понимания речи интеллектом. Речевое общение человека с машиной эффективно ми и переспросами. Существующие системы не обеспечивают такого уровня эффективности прежде всего потому, что речь сфорцолжны обеспечить человеку управление сложными автоматами, обеспечить доступ к автоматическим информационно-справочным системам, а в дальнейшем — помочь общению с искусственным только в том случае, когда система автоматического понимания речи достаточно надежна и не затрудняет процесс общения ошибкамировалась для общения между людьми, и для понимания ее важны такие категории, как мимика, жесты и, главным образом, смысл Другая причина состоит в том, что структура речевого сигнала чрезвычайно сложна, и в практических разработках до сих пор Голько в последнее время начинают создаваться системы, учитывила произношения, грамматические ограничения на структуру сообщения, которые пока недоступны автоматическому анализу. удавалось использовать лишь отдельные частные свойства речи. вающие более широкий круг этих свойств: фонологические праВсе более увеличивается потребность в синтезе сведений для ла бы основные свойства речи и могла бы использоваться при разсоздания модели структуры речевого сигнала, которая учитыва-

кретные элементы (слова, слоги, фонемы) позволяют отнести речь ного назначения речи — передачи информации, причем в данном са — передача фонетической информации. Способность речевого канала поддерживать связь в условиях высокого уровня помех и искажений и возможность членения речевого потока на диск классу корректирующих кодов и применить для ее исследования методы, развитые в этой области. Вместе с тем иметотся и некоторые отличия от обычной ситуации, рассматриваемой в теории кодирования. Эти отличия состоят в том, что пока не обнаружено никакой алгебраической структуры речевого кода и можно строить лишь процесс декодирования речи, тогда как изменять ее коработке алгоритмов принятия решений. Такая модель должна опираться на сведения о процессах речеобразования и восприятия, а методы ее исследования должны быть аналогичны методам, использующимся в теории кодирования. Это вытекает из основслучае нас интересует лишь одна сторона этого сложного процесдовые свойства нельзя.

Схема кодирования речевой информации устанавливается исследованием процессов речеобразования. Эта схема такова: слово является наименьшей смысловой единицей речи. Словесный образ мысли перекодируется в последовательность нейромоторных команд, управляющих движениями артикуляторных органов: языка, губ, небной занавески, голосовых связок и нижней челюсти. Кинематические и динамические свойства артикуляционного аппарата приводят к взаимному влиянию артикуляционных процессов, в результате чего наименьшей единицей артикуляции оказывается слог, и команды управления формируются для слога в целом [1, 2].

Для достижения необходимой точности артикуляции система управления включает в себя несколько цепей обратной связи: тактильную, проприоцептивную и акустическую.

Голосовой тракт представляет собой акустическую систему с распределенными параметрами. Поэтому каждое элементарное артикуляционное движение приводит к изменению многих акустических параметров речевого сигнала. Некоторый набор артикуляционных движений и состояний, выполняемых одновременно или последовательно, характеризует фонему — наименьшую слогоразличительную единицу речевого потока. Описание речевого сигнала в терминах фонем дает наиболее экономную запись сооб-

видуальными различиями произношения. Основные результаты в Процессы кодирования речевой информации характеризуются большим разнообразием закономерностей, осложняющихся индиречевых исследованиях были получены путем выделения отдель-Вместе с продолжением этой важной работы необходимо и объединение уже известных закономерностей на основе более общего подных свойств и изучения их по возможности независимо от других. хода к проблеме автоматического понимания речи.

сов переработки информации играет важную роль в формировании Принцип «простоты». Результаты некоторых исследований свойств языка и восприятия показывают, что сложность процесструктуры речи, например, закон Мандельброта [3], полученный из условия максимизации информации при ограниченной стоимости сообщения, удовлетворительно описывает распределение вероятностей слов и фонем (рис. 1). Эксперименты по восприятию речевых и неречевых стимулов [1, 4, 5]

показывают, что пропускная способ-

ность мозга близка к 2 бит/символ,

При увеличении размерности пространства признаков разрешающая способность по каждому признаку пацает до 2—3 градаций. Способность

а оперативная память к 9 символам.

человека анализировать большие мас-

сивы информации может объясняться перекодированием [6], в процессе которого группе входных символов при-

сваивается символ более высокого

уровня, эти символы вновь группируются и т. д. до снижения объема

Рис. 1. Распределение вероятностей фонем

— — вероятность правильчастота встречаемости звуного приема звуков по [10] ков по [23];

Аналогичная идея многократной группировки символов привела к созданию каскадных кодов, отличаюинформации до приемлемого уровня. щихся высокой исправляющей спо-

Указания на то, что в формировании структуры речи сложность процессов генерирования и анализа речевых сигналов играет столь же большую роль, как и надежность речевой связи, приводят к некоторым важным следствиям. Прежде всего это дает основание цля анализа структуры речевого кода методами, развитыми в теории кодирования, и позволяет применять в подходящих случаях собностью и простотой декодирования [7].

что в целях экономии на каждом уровне речевого потока все имеющиеся связи могут не использоваться, и что некоторые уровни могут обладать даже нулевой исправляющей способностью, лишь

приемы декодирования из этой теории. Отсюда также следует,

ву тем меньшую вероятность появления, чем оно «дороже», можчевым кодом на уровне слов и кодами Шеннона — Фано и Хафмена [8]. Распределение вероятностей, полученное максимизацией информации при ограниченной стоимости и предписывающее слоно рассматривать как обращение принципа, используемого в этих кодах, по которому наиболее вероятным словам присваиваются Одно из практических следствий состоит в аналогии между реболее короткие коды, а наименее вероятным — длинные. обнаруживая ошибки.

Как известно, коды Шеннона — Фано и Хафмена являются

гого кодового слова, и это свойство позволяет выделять кодовые предположить, что и реальный язык в известной степени подобен обязательным признаком кодов, построенных по принципу «наинеприводимыми (или префиксными) кодами, обладающими тем свойством, что никакое кодовое слово не является началом друслова из непрерывной последовательности символов без каких-либо разделяющих сигналов. И хотя неприводимость не является более вероятные кодовые слова — наиболее короткие», можно неприводимым кодам.

варя русских литературных слов, содержащего 2500 наиболее Фано и Хафмена являются самокорректирующимися относительно кодирование даже в том случае, когда начало слова по тем или часто встречающихся слов [9] и записанного в фонетической транскрипции. Слова попарно сравнивались друг с другом, причем совмещение слов происходило по их началам. Подсчет количества слов, которые служат началом других, показал, что всего таких слов нашлось 170 из 2500 (6,3%), и, таким образом, можно считать, что на уровне слов речь обладает свойством неприводимости. Общая вероятность появления слов-префиксов равна 0,278 за счет наиболее часто встречающихся одно- и двухбуквенных слов, без учета которых эта вероятность равна 0,097. Этог результат имеет очень важное практическое значение, поскольку все известные приемы сегментации слитного речевого потока на слова с испольили опирающиеся на вероятности начальных и конечных звукосочетаний, не приводят к решению этой проблемы. Подобные косвенные оценки, безусловно, полезны, но они лишь дополняют механизм декодирования, основанный на префиксном свойстве слов. границ между кодовыми словами, и это позволяет производить де-Проверка этого предположения проводилась на материале слозованием просодических характеристик (интонации, ударения), Важно также и то, что алгоритмы декодирования кодов Шеннона иным причинам не было принято.

Акустические и артикуляционные признаки. Реальность существования артикуляционных признаков как различительных признаков фонем удостоверяется в результате анализа процесса речеобразования и некоторых особенностей процесса восприятия.

точника, положение нёбной занавески, смычка и т. д. Эти при-Некоторые артикуляционные признаки отчетливо проявляются в процессе речеобразования — это включение голосового исзнаки можно выявить и в процессе восприятия. Так, в матрицах переходов фонем, полученных при субъективном восприятии слогов ГСГ в условиях маскировки шумом, видно, что реализуются далеко не все возможные переходы, а ошибки совершаются за счет маскировки одного-двух артикуляционных признаков [10] Более того, известны эксперименты по кратковременному визуальному запоминанию слогов, в которых матрицы переходов букв в известной степени аналогичны матрицам переходов фонем,

Таблица 1 Матрица переходов фонем

	н		0.5	1		0.3	0,3	9,0	29,2	82,7		0,1			0,1	
	М					0,1	0,4	0,5	65,7	10,8	0,1		0,1	0,2	0,1	
į	п	0.7	0,0	0,2	0,8	2,3	5,7	96,4	2,4	2,9						
	В	0.0	0,7	2,5	7,2	10,4	48,2	9,0	0,1	0,1	0,3					
	m	7 0	0,2	2,7	24,5	41,9	4,5	0,5				0,1				
4 70 4	Ж				45,5	4,2	0,7	0,1			0,1					
4 000	Г	5.	10.6	53,3	4	8,9	12,2	0,3	0,1		0,3	0,1		0,1	0,1	0,1
The second secon	Ħ	13.3	71.2	19,4	2,2	11,5	5,1	0,3		0,1	0,2				0,1	
	Q	76 1	13	14,8	0,5	23	3,9	0,1	0,1	0,1	0,1					
The Stewart		9	Н	L	Ħ	n	В	п	M	Ξ.	п	Ξ	¥	H	၁	Ď.

так, как если бы происходило перекодирование зрительных образов в слуховые [11].

Хотя все артикуляционные признаки связаны с мышечными сокращениями в голосовом аппарате, проявление их в изменении геометрии голосового тракта и влияние на акустические характеристики речевого сигнала отличаются большим разнообразием и требуют специфических приемов анализа каждого признака.

Некоторые артикуляционные признаки и характеру сопровождающих их физических процессов тятотеют к двоичной градации (включено — выключено). Это признаки голосового источника, признаки голосового источника, признаку соответствует ряд акустических признаков. Например, решение о наличии голосового возбуждения может быть принято и с помощью выделения импульсов основного тона, и анализом тонкой структуры спектра через кепстр, и анализом среднего наклона спектра. Признак назальности характеризуется в акустическом сигнале улучшением условий излучения на нижних частотах и появлением антирезонанса в области 700—1000 гц и т. д.

Другие артикуляционные признаки описывают различие форм голосового тракта, причем согласные звуки характеризуются ло-кальным, концентрированным на небольшом участке изменением конфигурации тракта (так называемым «местом артикуляции»), тогда как гласные отличаются более общим характером изменений. Кроме того, имеются артикуляционные признаки, характеризующие движение артикуляторных органов. Все эти признаки имеют

при маскировке белым шумом

Ħ	7,0
ь	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1	20 4 4 4 20 4 4 4 4 4 4 4 4 4 4 4 4 4 4
. **	8,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
×	2, 2, 4, 4, 4, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6,
ф	11,2 6,7 7,9 7 7 8,2 87,5
o	5,7 10,7 9,4 9,4 30,6 56,7 15,2
ш	0,7 1,13 1,41,1 3,4 1,6
И	6,3 2,1,0 1,0,4 1,0,4 1,0,4 1,0,4
Т	0,2 14,2 60,5 19,7 12,4 19,7
II	0,1 0,2 56,3 11,9 11,4 4,6 4,6

более сложную связь с акустическими характеристиками речевого сигнала и проявляются главным образом в положении и траекгориях формант.

В [12] было показано, что в зависимости от того, приходится ли наибольшее сужение в акустической трубе на узел или пучность некоторой собственной функции этой трубы, происходит понижение или повышение соответствующей собственной частоты. Это свойство голосового гракта лежит в основе возможности принятия решений о качестве гласного на илоскости частот первых двух формант $F_1 - F_2$. Это же свойство используется и для определения места артикуляции по переходам частот формант, однако в этом случае принятие решений, как известно, затрудняется коартикуляцией — влиянием окружающих гласных звуков, на фоне которых происходит артикуляция согласного звука.

Анализ явления коартикуляции позволяет построить процедуры определения места артикуляции как по переходам частот формант [13—15], так и по динамике их амплитуд [16]. Наряду с акустическим анализом признака места артикуляции в последнее время большое внимание привлекает «анализ через синтез», позволяющий восстановить форму голосового тракта. Этот метод характеризуется большой помехоустойчивостью и дает возможность принимать решения о месте артикуляции по координате наибольшего сужения, но отличается большой трудоемкостью.

Таким образом, артикуляционные признаки по сложности анализа разбиваются на две группы: для одной группы достаточно использовать непосредственно акустические характеристики ре-

чевого сигнала, а для другой имеется необходимость в «анализе через синтез» с целью восстановления формы голосового тракта. Соответственно этим группам признаков существуют и две теории восприятия — акустическая и моторная. Согласно акустической теории, качество фонем определяется исключительно их акустическими различительными признаками. Моторная теория предполагает, что в процессе анализа речевого сигнала определяются параметры артикуляции, которые и служат первичным описанием фонетического состава речи. Обе теории подкрепляются экспериментальными данными, но ни одна из них не смогла занять доминирующего положения, что, по-видимому, отражает объективное различие в свойствах артикуляционных признаков.

Как видно из последующего, при хороших условиях речевой связи достаточно лишь анустического анализа, а при повышении уровня помех может появиться необходимость и в артикуляционном анализа. Физиологическое обоснование возможности артикуляционного анализа состоит в существовании акустической цепи обратной связи, которая решает задачу коррекции нейромогорных команд управления артикуляционными движениями по акустическим характеристикам текущего речевого сигнала [2].

признаков различны и могут быть сдвинуты относительно друг ка. Психофизические исследования показывают, что на этом уровских признаков можно считать случайными, в том числе и ту изменчивость, которая порождается индивидуальными особенностяоправдывается стремлением к максимальной простоте решающих Рассмотрим теперь возможную структуру процессов принятия тического потока. Будем считать, что артикуляционные признаки, но интервалы времени, на которых они постоянны, для различных друга. В этом случае препарирование речевого сигнала заключается в разделении его на последовательность неперекрывающихся сегментов, содержащих только по одному значению любого признане. применимы методы статистической теории решений [17], поэтому после необходимой нормализации все вариации акустичеми произношения и взаимным влиянием звуков. Такой подход правил и возможностью коррекции ошибок на фонемном и слорешений относительно артикуляционных признаков, не касаясь конкретных алгоритмов их выделения непосредственно из акусобразующие код фонем, характеризуются постоянством значения, весном уровнях.

Известно, что одному и тому же артикуляционному признаку соответствует ряд акустических явлений, и в результате этого возможны разнообразные алгоритмы выделения артикуляционных признаков. Если рассмотривать акустический процесс речеобразования как многоканальную передачу информации о состоянии артикуляционного аппарата, то решение о наличии или отсутствии того или иного артикуляционного признака можно принимать методом накопления по множеству соответствующих ему акустических признаков

$$v_i = \frac{1}{n} \sum_{k=1}^{n} s_{ki}, \tag{1}$$

где v_i — величина, пропорциональная некоторому артикуляционному признаку; $s_{k\,i}$ — измеренные значения акустических признаков, нормированные таким образом, чтобы их можно было суммировать.

Такой способ обнаружения сигнала, как известно, может дать выигрыш в n раз в отношении сигнал/помеха, если значения помехи независимы. При выделении артикуляционных признаков этот выигрыш меньше n не только за счет коррелированности помех, но и за счет того, что на некоторые акустические признаки весьма сильно влияют и другие артикуляционные признаки, так что они характеризуют данный артикуляционный признак лишь с некоторой степенью принадлежности. Это явление учитывается с помощью весов α_{hi} , пропорциональных информативности акустического признака относительно i-го артикуляционного признака, и образования взвешенной суммы вместо (1):

$$v_i^* = rac{1}{n} \sum_{k=1}^n lpha_{ki} s_{ki}.$$

согласных) и признак места артикуляции. Согласно свойствам душной струи при артикуляции звука «л», признак автоколебаний при артикуляции звука «р», признак степени раскрытия ротовой полости (иногда называемый признаком различения гласных от восприятия, каждый признак должен иметь не более двух-трех градаций, и это выполняется для всех признаков, кроме признака места артикуляции. По этому признаку можно выделить пять мест активной артикуляции, описывающих следующие группы фонем: губные, переднеязычные зубные, переднеязычные нёбные, среднеязычные и заднеязычные. Кинематика артикуляционного аппарата такова, что почти все эти движения могут выполняться независимо, так что фактически имеется пять двоичных признаков места шие правила для артикуляционных признаков могут быть двух-В их число входят признаки звонкости, шумности, назальности, аналогичный признаку назальности признак разветвления возартикуляции вместо одного с пятью градациями. Поэтому решаюальтернативными. Процесс принятия решений относительно некоторого сигнала обычно состоит в сравнении отношения апосте-(отношения правдоподобия) $\lambda =$ Количество артикуляционных признаков близко к десяти. $= p (H_1 | v_i)/p (H_0 | v_i)$ с некоторым порогом λ_0 , где H_1 и H_0 —соответственно гипотезы о наличии или отсутствии сигнала. вероятностей риорных

Выбор порога λ_0 зависит от сведений о рассматриваемой задаче, в частности от стоимости оппобок и априорной вероятности появления признака. Если цены и априорные вероятности известны, то оптимальным является критерий минимального риска (крите-

ный критерий, гарантирующий, что риск не превзойдет некоторий Байеса); если известны только цены, применяют минимаксрого уровня.

ленные по средней частоте встречаемости, имеют значительную Стоимости ошибок на артикуляционно-фонемном уровне в дисперсию, определяемую частотами слов в данном словаре и частотами появления фонем в некоторой позиции слова. Критерий Неймана — Пирсона не нуждается ни в ценах, ни в априорных вероятностях; он состоит в выборе такого λ_0 , который бы минимизировал ошибки одного типа, например вероятность пропуска настоящее время неизвестны, а априорные вероятности, установсигнала, равную

$$p_1 = \int\limits_{\lambda_0}^{\infty} p(v) \, dv,$$

при заданной вероятности ошибки другого типа, например вероятности ложной тревоги

$$p_{2}=\int\limits_{0}^{\lambda_{0}}p\left(v
ight) dv,$$

где $p\ (v)$ — вероятностное разделение данного признака.

Но в задаче распознавания артикуляционных признаков нет кам другого рода, и поэтому критерий Неймана — Пирсона следовало бы применить дважды — для вычисления порога λ_{01} при условии $p_1 = \varepsilon$ и для вычисления порога λ_{02} при условии $p_2 =$ никаких оснований для предпочтения ошибок одного рода ошиб- $= \epsilon$. В общем случае $\lambda_{01} \neq \lambda_{02}$, и между ними остается зона неопределенности, при попадании в которую относительно измеряемой реализации не принимается никакого решения.

мать решения не по однократному отсчету, а по целому ряду та-Артикуляционный признак сохраняет свое значение на некотором интервале времени т, поэтому имеется возможность приниких отсчетов. Простейший и наиболее часто применяемый способ вычисления функции правдоподобия состоит в усреднении $v_i\left(t\right)$ по времени; он адекватен гауссовской модели помех.

Распределение вероятностей *p* (v), а с ним и пороги λ_{01} и λ_{02} между порогами λ_{01} и λ_{02} , может быть либо принято решение о необходимо каким-либо образом производить оценку этого уровня. Относительно сигналов, попавших в зону неопределенности зависят от уровня шумов. Поэтому в нестационарных условиях стирании, либо приписано значение правдоподобия [7]:

$$q\left(v
ight) = egin{cases} +1, & v\geqslant \Delta\lambda; & \Delta\lambda = \lambda_{02} - \lambda; \\ rac{v}{\Delta\lambda}, & -\Delta\lambda\leqslant v\leqslant \Delta\lambda; & \lambda = rac{\lambda_{02} - \lambda;}{2}. \\ -1, & v\leqslant -\Delta\lambda; & \lambda = rac{\lambda_{02} - \lambda_{01}}{2}. \end{cases}$$

В дальнейших процессах принятия решений потребуются све-Их можно получить из психоакустических экспериментов с различными видами маскировки. В табл. 2 показана напежность выделения признаков звонкости, назальности, шумности и места артикуляции по результатам аудиторных испытаний при маскипри маскировке импульсной помехой с частотой следования около дения о надежности того или иного артикуляционного признака. ровке белым шумом для английского [18] и русского языков [10],

1 — голосовой источник; 2 — на-Рис. 2. Субъективная вероят-4 — шумовой источник; 5 — губ-3 — переднеязычный; ной; 6 — заднеязычный; 7 — пеартикуляционных признаков ность правильного реднеязычный — небный

120 гц, при полосовом ограничении 200 — 2500 гц и 200—1200 гц с отношением сигнал/шум +12 дб [18] и при клиппировании в полосе 7 кгц [15]. На рис. 2 показана зависимость надежности субъективного выделения артикуляционных признаков от отношения сигнал/шум. Из этого рисунка видно, что признаки звонкости и назальности наиболее надежны и мало зависят от уровня помех. В других условиях восприятия, где большую роль играет реверберация, наблюдается заметный процент переходов звонких и глухих звуков друг в друга [19].

Таблица 2

признаков: голосового источника (ГИ), назальности (Н), нумового источника (ПИ), места артикуляции (МА) Субъективная вероятность правильного приема артикуляционных

Маскировка и искажение	рги	$^{p_{ m H}}$	рши	p_{MA}
Белый шум, английский язык Белый шум, русский язык Импульсная помеха, русский язык	0,97 0,987 0,859	0,946 0,942 0,76	0,815 0,667 0,77	0,707 0,680 0,674
Полосовое ограничение 200—2500 г.ц., английский язык Полосовое ограничение 200—1200 г.п. английский долго	0,981	1,00	0,893	0,814
вание, русский	0,774÷0,964 0,928	0,785	0,931	0,699 0,716

Составляя таблицу кодовых расстояний фонем и вычисляя по ней спектр взаимных расстояний (рис. 3), можно убедиться, что

--- ева признака месполное описание;

ционных признаков установить таким образом, чтобы увеличить решений. Как правило, стертый признак легче восстановить, чем исправить ошибку, потому что место стертого признака точно опна фонемном уровне потенциально возможно обнаружение около наруживаемых двойных ошибок меньше 10%. Стертые артикупяв зону неопределенности, можно восстановить на уровне фонем, случае равно 75%. Это указывает, что исправляющую способстертых признаков, а пороги в решающих правилах для артикулячисло стираний и за этот счет повысить достоверность остальных 75% и исправление около 37,2% одиночных ошибок, а число обционные признаки, отношение правдоподобия которых попало причем число восстанавливаемых признаков $Q_t \leqslant d-1$ в данном ность фонемного кода выгоднее использовать для восстановления ределено. Признаки места артикуляции обладают наименьшей помехоустойчивостью и наибольшей трудоемкостью.

На рис. З показано, как меняется спектр кодовых расстояний При этом 12,4% фонем будут иметь одинаковые коды; обнаружение одиночных ошибок упадет до 47,7%, а исправление одиночных ошибок до 10,5%. Как видно, соотношение между числом восстанавливаемых стертых признаков и числом исправляемых ошибок здесь также в пользу первого. Стоимость генерирования каждого артикуляционного признака с, вычисленная из закона Мандельфонем, если признаки места артикуляции станут неразличимыми. брота, оказывается различной в зависимости от противопоставляе-

оказываются зависящими друг от друга. Очевидно, эта зависимость Вероятность правильного приема артикуляционных признаков в экспериментах по субъективному восприятию при маскировке также заметно различается. Это означает, что характеристики артикуляционных признаков при их генерировании и восприятии

чевого сигнала — влияния различных артикуляционных признаков на один и тот же акустический признак. Декодирование фонем по зависимым признакам сложнее декодирования по независимым признакам, поэтому нужно оценить влияние зависимости признаков на надежность декодирования слов. С этой целью построим следующую математическую модель речевого кода на уровне фонем: при формировании слов последовательность фонем выбирается случайной, но зависящей от т предыдущих фонем, и переходы фонем под действием помех независимы. В такой модели можния слов при различных способах декодирования фонем с учетом частично является следствием уже обсуждавшегося свойства рено оценить верхнюю и нижнюю границы надежности декодироваи без учета зависимости артикуляционных признаков 1.

Используя теорему о кодировании, можно определить потенциальную вероятность ошибки р (ε) при различении слов, облацающих кодовыми связями на т фонем:

$$p(\varepsilon) \approx \exp(-E(R)\tau),$$
 (2)

где R — количество информации на фонему; $E\left(R\right)$ — функция надежности, вычисляемая по формуле $E\left(R\right)$ = min $[G\left(x\right)-x\right)R$]. $0 \leqslant x < \infty$

Здесь $G\left(x\right)$ — функция Галлагера [24], которая определяется соотношением

$$G\left(x\right) = -\ln\sum_{j=1}^{I}\left(\sum_{k=1}^{I}p_{k}p_{kj}^{1/(1+\infty)}\right)^{1+\infty},$$

где I — число фонем; p_h — вероятность появления k-й фонемы;

 $\|p_{h,j}\|$ — матрица переходов фонем. Графический способ вычисления E (R) состоит в нахождении точки пересечения оси ординат, касательной к функции (G (x) -xR), проведенной из точки, в которой $R=\mathrm{d}G/\mathrm{d}x$.

куляционных признаков были взяты из экспериментов по восприяный при разных отношениях сигнал/шум [10]. Матрицы переходов гласных звуков принимались единичными. Для оценки вероятности оппбки по (2) необходимо знать скорость передачи информации Матрицы переходов фонем $\parallel p_{kj} \parallel$ и матрицы переходов артитию бессмысленных слогов типа гласный — согласный — гласв речевом коде R_{∞} и глубину кодовых связей. Скорость информации R_{∞} принималась лежащей между 0.97 и 0.58 (в натах) [22], а глубина кодовых связей — равной длине слова $n\pmod{n}$. Поэтому вместо (2) для расчетов использовалось

$$p(\varepsilon) = \sum_{\tau=1}^{n} p_{\tau} \exp{(-E(R)\tau)},$$

53

¹ Это исследование было проведено совместно с К. Ш. Зигангировым.

где р. — вероятность появления слова длиной т. вычисленная по словарю [9] (суммарная вероятность появления слов длиной $n \leqslant$ < 7 в словаре близка к 0,74).

9-01.6.2

1000'0

110,0

71 +

2.10-4

9-01·7·E

ε-01.4,ε

100'0

₹60°0

8+

том зависимости артикуляционных признаков) и по независимым артикуляционным признакам. По этим же графикам можно определить и верхнюю границу ошибок, называющуюся границей су- $\inf [G(x) - xR]$. Эта граница гарантирует На рис. 4 показаны нижние границы функции надежности, вычисленные непосредственно по фонемам (как бы с полным уче- $0 \leqslant x \leqslant 1$ ществования: E(R) =

существование способа декодирования, обеспечивающего данную

9-01.8,4

700'0

270,0

0

квнж**и**Н

z-01.8

9-01.8,3

2-01.5,2

600,0

280,0

8 —

2,5.10-3

\$-01.8.E

ε-01.2.1

670'0

190'0

710°0

620,0

4 15

 $z \gg u \gg \varepsilon$

2-01.3,1

5,2.10-4

01-01.3,1

680'0

990'0

910'0

0,025 $L \gg u$

8+

RRHXQ94

надежность

бок на словесном уровне для всех длин слов $(1\leqslant n\leqslant 7)$ и без В табл. З показаны верхние и нижние оценки вероятности ошиодно- и двухфонемных слов (3 $\leqslant n \leqslant 7$). Как видно, нижняя граница ошибок при декодировании по фонемам столь мала, что вы-На рис. 5 приведены верхние границы ошибок в сравнении с субъективными вероятностями ошибки слов, полученными для Из сравнения следует, что субъективные показатели ошибок находятся ближе к верхней границе ошибок, рассчитанных по незаностями падает по мере снижения условия шума. Эти результаты висимым артикуляционным признакам, причем разница между разными способами декодирования фонем и субъективными вероятможно трактовать таким образом, что при декодировании фонем ходит за пределы точности исходных экспериментальных данных. может быть отдано предпочтение более простому анализу по независимым артикуляционным признакам, в особенности при умерентех же отношений сигнал/шум при аудиторных испытаниях [23]. ном уровне шума.

ное различие в их помехоустойчивости (рис. 6), можно предположить, что основная коррекция ошибок в речевом коде происходит на вышележащих уровнях, и что чрезмерное усложнение анализа Учитывая малую исправляющую способность фонем и заметфонем неэффективно и нецелесообразно.

8-01.6,6

3,6.10-2

t-01.4,7

ε-0**1**·ε'7

₱**9**0'0

901,0

610'6

670'0

0

1,3.10-2

ε-01·1,1

e-01.4,8

£90'0

£11,0

120,0

₹80°0

90 8 - = N/S

89'0

460

89'0

46'0

89'0

46'0

89'0

46'0 H

Признак

Фонема

Признак

Фонема

му, во многих случаях не появляются одновременно, а распределены хая) — раскрытие смычки, имеющее одну или две акустические му анализ таких звуков должен производиться на интервале слога. ляторной программы, но и единицей анализа. Коартикуляция и связанные с ней трудности сегментации речевого потока на фонемы Слоги. Артикуляционные признаки, характеризующие фонево времени. Например, временная структура согласного взрывного органа (формантный переход) — смычка (звонкая или глуфазы: вэрыв (может отсутствовать) и формантный переход. Поэто-Таким образом, слог оказывается не только единицей артикупривели в практике распознавания к использованию специфических единиц, охватывающих часть слога и называемых фрагменгами или транземами. Недостатком этих единиц, так же как и слоного звука в окружении гласных такова: движение артикулятор-

Границы надежности декодирования слов п≪7 и габлица

4	
10	
27.0	

1 — субъективная, по [23]; 2, 3 — при декодировании фонем по независимым артикуляционным признакам; 4, 5 — при декодировании слов непосредственно по фонемам. Puc. 5. Вероятность неправильного распознавания слов $2, 4 - R_{\infty} = 0.97; 3, 5 - R_{\infty} = 0.58$

Рис. 6. Вероятность правильного приема некоторых фонем при маскировке

ка) превышает число фонем, и описание речевого потока в их гов, является то, что число их значительно (на один-два порядтерминах весьма неэкономно.

Установлено, однако, что относительно малым числом слогов можно описать весьма большую часть речевых сообщений. Например, 100 фрагментов типа СГ охватывают 72% текста, содержащего более 1000 слов [24], и, следовательно, некоторые слоги могут быть включены в кодовую структуру речи.

ны результаты аудиторных испытаний, связывающие фонемную слоговую и словесную разборчивость [23]. Из рис. 7 видно, что слоговая разборчивость всегда хуже фонемной, тогда как сло-Исправляющая способность слогов не исследована, но извест-

собность слогов окажется ничтожно малой, их участок в кодовой ски неосуществимых последовательностей состояний. В каскадных кодах также иногда прибегают к введению каскада, обладающего весная — всегда лучте слоговой. Даже если исправляющая споструктуре будет оправдан возможностью обнаружения физичелишь способностью к обнаружению ошибок.

вой (1), словесной (2), фразовой (3) и словесной разборчи-вости от слоговой (4) разборчивости слого-Зависимость от фонемной

Слова. Фонетическая структура слов обладает значительно большей исправляющей способностью, чем фонемы. Эта исправляющая способность зависит от длины слов. Очевидно, что исправляющая способность однофонемных слов (предлогов и союзов) равна просто исправляющей способности фонем. Но средняя длины слов в русском языке близка к 6, и это позволяет обнаруживать и исправлять значительную долю ошибок даже в тех случаях, когда наки, и некоторые фонемы становятся неразличимыми. Оценка кивания артикуляционных признаков (объединения фонем в группы) производилась на словаре [9], записанном в фонетической транпарой слов определялось как минимальное расстояние по Хемцля описания фонем используются не все артикуляционные призспектров кодовых расстояний слов при различных способах вычерскрипции. В этом словаре кодовое расстояние между каждой мингу при всевозможных относительных сдвигах этих слов.

На рис. 8 условно в виде кривых показаны спектры кодовых риантов усеченных кодов. Один эксперимент был проведен при различении лишь трех мест артикуляции вместо пяти и четырех типов гласных (а, э; и, е, ы; о; у); исключены были также признарасстояний для полных кодов фонем, а также для различных ваки автоколебательности и бокового прохода. В этом случае неразличимы, например, следующие звуки: (6, в), (д, р, л), (ж, з, п), (с, ш) и т. д. Другой эксперимент проводили при тех же условиях Наконец, был полностью исключен признак места артикуляции при сохранении различения согласных от гласных, также признаотносительно согласных, но все гласные считались неразличимыми. ков звонкости, назальности и шумности).

верхняя грань корректирующей способности слов составляет На рис. 8 видно, что при использовании полных кодов фонем 99,9% обнаружения и 99,3% исправления одиночных ошибок,

Рис. 8. Спектр кодовых расстояний слов

I — полные коды фонем; 2 — три места артикуляции, четыре типа гласных, слияние признака автоколебательности и признака разветвлений переднеязычным местом артикуляции; 3 — то же, что и 2; но все гласные не различимы; 4 — сохранены признаки звонкости, назальности, шумности, гласный — согласный

Рис. 9. Доля слов с одинаковыми кодами в зависимости от объема словаря I — соответствует 2; 2 — соответствует 3; 3 — соответствует 4 на рис. 8

Вместе с тем для усеченных кодов фонем некоторые слова начинакот совпадать. Число слов, обладающих одинаковым кодом, в каждой группе невелико, а общее количество таких слов достигает 2,2%
для первого способа усечения кодов, 5,6%—для второго способа и
17,9% — для третьего. На рис. 9 показана зависимость числа одинаковых слов от объема словаря.

Из этих расчетов следует, что при отсутствии помех подавляющее большинство слов может быть однозначно классифицировано с использованием лишь тех артикуляционных признаков (звонкость, шумность, назальность, признак «гласный — согласный»), которые выделяются непосредственно из акустического сигнала с помощью простых алгоритмов. По мере роста интенсивности помех роль признаков места артикуляции должна возрастать из-за необходимости обеспечения большего кодового расстояния между словами. Если процесс анализа речи организовать таким образом, что сначала с помощью акустического анализа выбирается группа слов, имеющих одинаковый код со словом на входе распознающе-

го устройства, а затем производится окончательная идентификация этого слова по полным кодам фонем, то среднее количество операций на декодированное слово уменьшается, и этот выигрыш тем больше, чем лучше условия связи.

При определенном уровне шумов потребуется использовать всю доступную избыточность, для чего необходимо включить механиям анализа через синтез. В этом случае акустические признаки послужат для направления поиска. Очевидно, что для выбора способа анализа нужно уметь измерять текущий уровень шумов.

Заключение. При построении модели речевого сигнала необходимо принимать во внимание сведения о роли фактора сложности в процессах речеобразования и возможность обнаружения и исправления ошибок. В результате этого для декодирования фонетической структуры (в противоположность оценке эмоционального и физического состояния человека по его речи) необязателен предельно точный акустический анализ речевого сигнала, который увеличивает разброс оцениваемых параметров и усложняет процесс декодирования. Вместе с тем должна быть сохранена необходимая точность для выделения акустических признаков, адекватных артикуляционным процессам речеобразования.

В число кодовых уровней речевого сигнала входят акустические и артикуляционные признаки, фонемы, слоги, слова и фразы. Каждый из этих уровней обладает в том или ином объеме способностью обнаруживать и исправлять опибки, и это позволяет достичь необходимую надежность декодирования при использовании сравнительно простых алгоритмов. Сложность этих алгоритмов, число и вид используемых уровней зависят от условий в канале связи — в одних случаях можно ограничиться небольшим числом простых акустических признаков, в других случаях потребуется анализ через синтез, а при особенно тяжелых условиях необходимо использовать всю избыточность, заключенную в речевом сигнане, вплоть до семантического анализа.

К анализу речевого кода в ряде случаев применимы методы теории кодирования, что позволяет обнаружить свойства, важные с практической точки зрения, такие, как, например, свойство неприводимости, позволяющее выделять большинство слов из непрерывного потока речи. Из числа известных методов декодирования к речевому сигналу подходит только последовательное декодирование, причем специфика речи такова, что в процессе декодирования целесообразен параллельный анализ уровней речевого кода.

JUTEPATYPA

- 1. Л. А. Чистович, В. А. Кожевников и др. Речь. Артикуляция и восприятие. М.— Л., «Наука», 1965.
- 2. В. Н. Сорокик. К теории речеобразования. Сб. «Речевое общение в автоматизированных системах». М., «Наука», 1975.
 - 3. Л. Врымлюнь. Наука и теория информации: М., Физмагия, 1960.

4. I. Pollack, L. Ficks. Information of multidimensional auditory displays.— JASA, 1954, v. 26.

5. J. R. M. Hayes. Memory span for several vocabularies as a function in a complex of vocabulary size.— Quart. Progr. Rep. Acoustic Lab. MIT. Cambridge, Mass., 1952.

**A. A. Muanep. Mathreckoe Tucho cemb fine and marky dag. O Heroto-

рых пределах нашей способности перерабатывать информацию. — Сб. 6.

Инженерная психология. М., «Прогресс», 1964. 7. Д. Форни. Каскадные коды. М., «Мир», 1970. 8. Р. Фано. Передача информации. Статистическая теория связи. М., «Мир»,

9. Э. Штейнфельдт. Частотный словарь современного русского литератур-

С6. «Теоретические и экспериментальные исследования в области 10. В. Н. Сорокин, В. Н. Ложкин. Анализ звуков речи методом маскировки.структурной и прикладной лингвистики». Изд-во МГУ, 1973. ного языка. Таллин, 1961.

Wickelgren. Distinctive features and errors in shortter memory for

English consonants.— JASA, 1966, v. 39. Дж. В. Стретт (порд Рэлей). Теория звука, т. 2. М., Физматия, 1955. S. E. G. Ohman. Coarticulation in VCV utterances: spectrographic measu-13.

rements.— JASA, 1966, v. 39, N 1. В. Н. Сорокин. Об одной модели речеобразования.— Труды 6-го Всесоюзного семинара «Автоматическое распознавание слуховых образов». Таллин, 1972. 14.

15. Г. И. Цемель. Опознавание речевых сигналов. М., «Наука», 1971. 16. В. Н. Сорокин, В. С. Файн. Признаки звонких взрывных.— АиТ, 1970,

17. D. M. Green, J. A. Swets. Signal detection theory and psychophysics.

N. Y., 1966. G. A. Miller, P. E. Nicely. An analysis of perceptual confusions among some English consonants.— JASA, 1955, v. 27, N. 2. B. И. Бельтоков. Об усвоении детьми звуков речи. М., 1964.

У. Питерсон. Коды, йсправляющие опибки. М., «Мир», 1964.
К. Ш. Зизангиров. Процедуры последовательного декодирования. М., 19. 20. 21.

«Связь», 1974.

Р. Г. Пиотровский. Информационные измерения печатного текста. — «Энтропия языка и статистика речи». Минск, 1966. 22.

Н. В. Покровский. Расчет и измерение разборчивости речи. М., Связь-

А. В. Книппер, В. А. Махонин. К описанию речевых сигналов. — Сб. «Речевое общение в автоматизированных системах». М., «Наука», 1975, 24.

Р. К. Потапова

О типологических особенностях слога

Одним из основных вопросов научного анализа является вопрос стратификации ото признаков. В связи с этим не менее важным представляется вопрос о том, какие объекты научного анализа спедует считать элементарными структурами в рамках проводивыбора объекта исследования и дальнейшей принципиальной мого исследования.

Согласно теории познания, элементарная структура может быть рассмотрена как некоторая целостность, к уровню которой

определенную значимость приобретают вопросы о строении и функционировании самой элементарной структуры. Всякая элементарная структура, рассматриваемая как целостность, должна обладать всеми признаками, присущими целостности как философскому понятию [2]. Понятие же целостности в этом аспекте весьма сложно по своему содержанию и далеко не исчерпывается чисто суммативным пониманием, при котором целостность сводится к сумме ее частей, что было характерным для понимания целостнос-Элементарная структура как объект исследования выступает в фокусе всего исследовательского построения. В этом контексте должно быть сведено все многообразие данных исследования. цанном случае как своего рода атом, который оказывается ти с позиций механистического материализма [3].

вого потока выбор основной элементарной структуры постоянно являлся важнейшим вопросом, находящимся в прямой зависимосги от конечной цели исследования. Для лингвистических работ прикладного характера наметились в основном два пути, обуспозициях вычленения в качестве опорной элементарной структуры звука (фонемы) и его субзвуковых (субфонемных) составляющих, сторонники другого подхода ориентируются на слог. Таким образом, на современном этапе развития проблемы автоматического распознавания речи можно зафиксировать наличие двух способов Следует отметить, что применительно к исследованию речеповленные природой объекта, выбранного в качестве опорной элементарной структуры. Сторонники одного подхода стоят на выбора опорной элементарной структуры как некоторой целостности в целях ее первичного распознавания.

Решение вопроса было бы не столь сложным, если бы каждую из названных элементарных структур (звук, слог) можно было бы рассматривать чисто суммативно. Однако, учитывая специфику целостного объекта поставить свойство интеграпивности. Подобный подход ведет к тому, что целостность будет характеризоваться новыми качествами и свойствами, не присущими ее отдельным составляющим, возникающими в результате взаимодействия этих составляющих в определенной системе связей. При этом одним Применительно к такой элементарной целостности, как слог, это означает, что, описывая признаки слога на артикуляторном, акустическом и перцептивном уровнях, можно предполагать наличие При этом на слог как на интегративную целостность накладываются новые свойства, обусловленные не только природой его звуковых составляющих, но и условиями конкретной реализации, что в Следует подчеркнуть, что в процессе научного познания и воспрослитной речи, следует на первое место при описании признаков такого образования, которое несводимо к сумме его составляющих. свою очередь может привести к образованию новых типов слога. изведения сложного объекта, каким является речевое высказываиз ведущих принципов следует считать принцип субаддитивности, согласно которому целое может быть меньше суммы его частей.

ние, членение на составляющие может быть весьма разноплановым: параметрическим, сегментным, фонематическим, силлабическим, морфологическим, лексическим, синтаксическим, семантическим. На сложный объект не может быть наложено только одно теоретическое представление целостности. Анализируя сложный объект, исследователь каждый раз имеет дело с различными «срезами» объекта.

принадлежности составляющих слога, и вопрос об алфавите и типах слоговых структур вполне решен [9]. В принципе такой параметрическая информация, как, например, информация об изменении уровня интенсивности сигнала [1]. Однако в данном вание долготы и краткости слогоносителя, изменение типа приособый статус сонантов в ряде германских языков и т. д. В связи с ском языке сонант может брать на себя в определеных случаях роль слогоносителя. Кроме того наблюдается, что в немецком и сильном типе примыкания последующего сонанта фиксируется подход возможен, но тогда основной упор делается на фонотактику языка без дифференциации правил порождения объекта на фонетические и фонологические. При подобном подходе не только смешиваются понятия двух разных аспектов — речевого и языкового, но также и не учитывается интегративная сущность опорного вычленяемого объекта. Имеется и иной подход, при котором основополагающим при сегментации на слоги является случае основная ориентация на увеличение уровня интенсивнос-Известно, что реализация уровня интенсивности в слоге зависит от целого ряда переменных, таких, например, как функциониромыкания конечного согласного, временная организация слога, английском языках в закрытом слоге СГС с кратким гласным при В литературе представлена точка зрения, согласно которой ти на участке, соответствующем гласному, не всегда правомерна. последним фактором следует указать на то, что, например, в английдостаточно, например, располагать информацией о фонемной сплошь и рядом смещение максимума интенсивности от ядра слогоносителя к конечному сонанту.

Таким образом, если для языков, где открытый тип слога является доминирующим, правомерна опора на элементарную структуру СГ или фрагмента, меньшего СГ, но охватывающего наиболее информативный участок слога [4, 5], то для германских языков выбор элементарной структуры на уровне слога далеко не универсален в рамках структуры СГ.

В качестве аргументации приведем некоторые данные, полученные нами в ходе дальнейшей разработки проблемы временной организации структуры речевого высказывания. Основное допущение на данном этапе исследования было сформулировано следующим образом: всякое речевое высказывание характеризуется определенным образом заданной и реализуемой в процессе речепроизводства временной программой. При этом все сегменты высказывания, являясь частью единого целого, подчинены определенной временной программе.

Исследования последних лет показали, что временная организация речи является сложным и многоплановым феноменом. Было найдено, что для различных языков характерен определеный тип временной организации слога. Известны попытки доказать, что при произнесении слова последнее программируется с точки зрения временной организации как единое целое, причем значимая зависимость существует между всеми сегментами, которые образуют слово.

Основная задача исследования заключалось в поиске элементов высказывания, между которыми существовала бы определенная значимая временная зависимость. Исследование проводилось на материале двух языков: немецкого и английского. Экспериментальный набор включал фразы, составленные с учетом целого ряда требований контекстуального характера (n=6).

Экспериментальные фразы были начитаны на магнитофон M93-62 в студийных условиях носителями языка: немцами $(N_1 = 15)$, англичанами $(N_2 = 10)$. Значения длительности (B MC) для каждого анализируемого сегмента высказывания (звука, звукосочетания, слова, фразы) просчитывались по интонограммам, полученным с помощью интонографа M-67. Для выявления корреляции по длительности между анализируемыми сегментами высказывания в каждом конкретном случае определялся коэффициент корреляции $\overline{\rho}$:

$$0 = \frac{1}{n} \sum_{i=1}^{n} x_i y_i - \bar{x} \bar{y}$$

$$0 = \frac{1}{n} \sum_{i=1}^{n} x_i y_i - \bar{x} \bar{y}$$

где x_i — абсолютное значение длительности, мс, каждого сегмента $I; y_i$ — выборки II.

Исследование включало три серии проверки наличия отсутствия корреляции по длительности между следующими элементами высказывания:

I. Двумя рядом стоящими звуками сло́ва в составе фразы по схеме: $C - \Gamma$ и $\Gamma - C$.

II. Звукосочетаниями слова в составе фразы по схеме: $C\dot{\Gamma} - C(C)$ Г и $C\dot{\Gamma}C - (C)$ Г.

III. Гласными слова в составе фразы по схеме: $(C)\dot{\Gamma}$ — $(CC)\Gamma$. Измерение коэффициента корреляции и проверка гипотезы H_0 о независимости связи по длительности между звуками C — $\dot{\Gamma}$ и $\dot{\Gamma}$ — C, взятыми последовательно в пределах каждого слова в составе анализируемых фраз, показали, что для английского и немецкого языков результаты идентичны в плане общности тенфенции, но не идентичны в плане частоты встречаемости.

Для английского языка характерно наличие отрицательной корреляции по длительности между гласным и последующим со-

гласным в структуре слова независимо от позиции этого слова во фразе. Наличие отрицательной корреляции в данном случае означает, что изменение длительности гласного в сторону увеличения ведет к уменьшению длительности последующего согласного и наоборот. В сочетании С — Ѓ ни положительной, ни отрицательной корреляции по длительности регулярно почти не наблю-

Для немецкого языка была выявлена отрицательная корреляция также для сочетания $\hat{\Gamma}$ — C, однако только в составе слов, занимающих конечную позицию во фразах. Корреляции по длительности между начальным согласным и последующим гласным обнаружить не удалось.

Проверка H_0 гипотезы о независимости связи в соответствии с задачей II серии исследования показала, что как для английско-го, так и для немецкого языков характерно наличие положительной корреляции по длительности между сегментами СГС и (С)Г внутри слова. Корреляции по длительности между сегментами СГ и С(С)Г в составе тех же слов не наблюдалось.

Сопоставление длительности гласных внутри структуры слова показало, что между гласными слова существует положительная корреляция. Причем применительно к немецкому языку следует констатировать наличие более регулярной картины в плане корреляции по длительности между гласными слова.

Резюмируя все выше изложенное, можно утверждать:

1) для обоих языков характерно наличие отрицательной корреляции по длительности между гласным и последующим соглас-

2) для обоих языков характерно наличие положительной корреляции по длительности между частями слов, взятыми по принципу: $C\Gamma C - (C)\Gamma$;

принцину. Ст. (С) т., 3) для обоих языков характерно наличие положительной корреляции по длительности между гласными в структуре слова.

На основании полученных данных логично далее предположить, что длительность элементов речевого высказывания характеризуется не только единой программой, но реализуется между элементами высказывания с разной степенью значимости и имеет перархический характер.

Принимая во внимание иерархический (многоуровневый) характер зависимости по длительности между элементами высказывания, представляется вполне целесообразным в процессе исследования временной организации элементов высказывания пользоваться следующей схемой: вычленение в качестве объекта исследования временных связей: а) на уровне фраз; б) на уровне слога; в) на звуковом уровне.

На материале наших данных вычленение в качестве объекта исследования временных связей на сегментном уровне показалочто для английского и немецкого языков подтвердилась пра-

вомерность утверждения относительно наличия отрицательной корреляции по длительности между гласным и последующим согласным. Однако в отличие от данных, полученных ранее, длительность анализируемых сегментов рассматривалась не в изолированном звукосочетании типа ГС и не в структуре изолированного слова, а в структире фразы. Дальнейшее варыирование сегментов в плане изменения характера комбинаторики последних показало, что для исследуемых языков в целом ряде случаев имеет место значимая временная зависимость между сегментами, скомбинированными по типу СГС — (С)Г.

Что же касается корреляция по длительности между гласными слов во фразе, то здесь, очевидно, мы имеем дело скорее не с временной организацией сегментного уровня, непосредственно связанного с эффектом коартикуляции, а с временной организацией, связанной в большей степени с реализацией гласных по определенной временной программе в структуре слова, являющегося частью более сложного просодического целого — ритмического рисунка фразы.

Дальнейшее принятие во внимание масштаба фразы также привносит нечто своеобразное в картину временной зависимости частей внутри целого. Как показали результаты наших ранних исследований на материале других языков, в данном случае на первый план выдвигается влияние на длительность элементов позиционного фактора. Например, позиция конца фразы, характеризующаяся общей для различных языков тенденцией к увеличению длительности, представляет большую возможность для выявления временной зависимости между элементами высказывания.

На основании изложенных данных можно полагать, что временная структура речевого высказывания представляет собой не просто комбинацию значений длительности элементов, составляющих высказывание, а более сложную некоторую целостность, членящуюся на относительно автономные, внутренне связанные единства, подчиняющиеся как внутреним законам этих отдельных единств, так и законам всей целостности.

Полученные данные о наличии временной связи в закрытом слоге СГС в английском и немецком языках были подвергнуты проверке на перцептивном уровне [8]. В результате перцептивной сегментации и дальнейшей идентификации сигнала было обнаружено, что для носителей английского и немецкого языков одним из основных реальных типов распознаваемой слоговой структуры является закрытый слог СГС. Реализация конечного согласного при кратком слогоносителе содержит качественно-количественную янформацию, позволяющую носителям языка правильно идентифицировать тип слога.

При описании алфавита слоговых структур, с нашей точки зрения, более корректно учитывать типологические особенности слога того или иного языка в целях наиболее адекватного описания [6, 7]. Определяя слог как элементарную сегментно-супрасегмент-

ную целостность, характеризующуюся набором объективных и тат действия фонотактических правил языка и как результат процесса речепроизводства проецируется на анустическую плоскость и благодаря этому может быть выделен чисто условно в терминах субъективных признаков, можно полагать, что слог как резульего акустических коррелятов:

1. Слог — единица языка. Сообщение в лингвистических единицах, представленное нервными образцами и нервными командами к мышцам. Здесь слог — часть языкового звука, границы

которого определены правилами фонотактики языка.

2. Слог — единица речи: а) артикуляторные жесты. Здесь слог — последовательность артикуляторных жестов; 6) речь, представленная акустическими сигналами. Здесь слог — сегментно-супрасегментная единица.

просодических признаков; б) сообщение в лингвистических единицах, расшифрованное из слуховых образцов. Здесь слог — часть языкового знака, совпадающая или несовпадающая с языковыми 3. Слог — единица восприятия: а) слуховой анализ речевого сигнала. Здесь слог — последовательность сегментов и комплекс единицами других уровней.

Таким путем можно, очевидно, дать исчерпывающее описание опираться на лингвистические правила порождения высказывания в рамках той или иной языковой системы в целом. Весьма рован целым рядом факторов. Важно при этом анализировать и описывать признаки опорной элементарной структуры с позиций интегративности, учитывая влияние, обусловленное своеобразием реализации опорной элементарной структуры в слитной Думается, что центральная проблема, на решение которой должен быть ориентирован один из этапов процесса распознавания слитной речи, заключается в поиске алгоритма распознавания сложного объекта на языке свойств его составляющих. Это можно представить в виде установленного однозначного соответствия между одним из подмножеств множества свойств частей целого и некоторым подмножеством множества свойств целого. всего множества свойств сложного целого. При этом необходимо спорным представляется поиск универсальной программы выбора опорной элементарной структуры. Выбор последней детермини-

JINTEPATYPA

Д. Аллен. Система, понимающая речь, основанная на программном анализе предложения.— Труды 4-й Международной объединенной комис-сии по искусственному интеллекту, ч. 5. М., 1975.

И. В. Блауберг, Б. Г. Юдин. Понятие целостности и его роль в научном

- П. Гольбах. Система природы. М., 1940. познании. М., 1972.
- А. В. Книппер, В. С. Мирошников. Текущее выделение фрагментов в речи. Сб. «Автоматическое распознавание слуховых образов». Таллин,

- 5. А. В. Кииппер, В. А. Махонин. Специфика описания речевого сигнала при распознавании.— Сб. «Речевое общение в автоматизированных системах». М., 1975.
- Рига, 1975. 7. Р. К. Потапова. Некоторые вопросы сегментации речевого потока на Р. К. Потапова. Лингвистические и нелингвистические критерии слогоделения. — Сб. «Иностранные языки в высшей школе», вып. 2.
 - слоги. Сб. «Звуковая и семантическая структура языка»,
- Р. К. Потапова, Н. Г. Камышная. Слог и его перцептивно-временные корреляты. — Вопросы языкознания, 1975, № 4. ·
 - 9. O. Fujimura. Syllable as a unit of speech recognition.— JEEE Sympos. Speech Recognition. Carnegie Mellon Univ., 1974.

Ю. Н. Прохоров

Рекуррентное оценивание параметров речевых сигналов

значительном количестве публикаций, посвященных различным аспектам проблемы анализа речевых сигналов [1—4]. Особенно на с помощью методов прикладной статистики и теории случайных характеризующих состояние артикуляторного аппарата при произношении звуков речи, по-видимому, может быть успешно решепроцессов. Такое направление исследований рассматривается в метры достаточно хорошо отражают динамику артикуляторного лизацию, но и моделирование на ЭЦВМ [5]. Упрощение этих про-Введение. Задача оценивания параметров речевых сигналов, большое внимание уделяется методам линейного предсказания, когда в качестве исходной модели сигнала используется конечноразностное уравнение относительно невысокого порядка. Применение этой модели оказывается весьма полезным, так как допускает выбор оптимальных или близких к ним алгоритмов оценивания [3, 4], и, кроме того, полученные с помощью таких алгоритмов парааппарата в процессе произношения звуков речи [4]. В своем первоначальном виде указанные алгоритмы являлись довольно сложными процедурами, что затрудняло не только техническую реацедур может быть достигнуто посредством применения рекуррентных вычислительных приемов. К этому выводу практически одновременно пришли отечественные и зарубежные специалисты [6-10], после чего рекуррентные алгоритмы стали применяться как для решения систем автокорреляционных уравнений [10], так и для непосредственного оценивания параметров речи [6-9, 11, 12]. Дальнейшие исследования показали, что, по крайней мере во втором случае, не все простые и известные в других приложениях алгоритмы могут быть одинаково успешно применены в задаче анализа речи. Специфика сигнала, его ярко выраженная нестаци-

29

онарность приводят в отдельных случаях к резкому снижению скорости сходимости и/или к увеличению остаточной погрешности

Эти трудности могут быть преодолены с помощью улучвыбора) рекуррентных алгоритмов, согласованных с особенностяшения исходной модели, а также посредством разработки (или ми структуры реального сигнала. Отмеченные направления развиваются многими специалистами [7, 11—13 и др.].

Настоящая работа посвящена вопросам построения рекуррентных алгоритмов с учетом структуры сигнала, а также возможностям снижения погрешности оценивания.

нал образован прохождением некоторого возбуждения ξ_t через линейную систему с дробно-рациональной передаточной функ-Модели сигнала. Будем предполагать далее, что речевой сигВ этом случае справедливо следующее конечно-разностное уравнение:

$$x_t = \mathbf{0}^{\mathrm{T}} x_{t-1}^{t-1} + \mathbf{b}^{\mathrm{T}} \xi_{t-t+1}^t, \tag{1}$$

тельность отсчетов возбуждения речевого тракта, которую удобно ры модели; $\mathbf{x}_{t-m}^{t-1} \triangleq [x_{t-m}, x_{t-m+1}, \dots, x_{t-1}]^T$, $\xi_{t-t+1}^t \triangleq [\xi_{t-t+1}, \xi_{t-t+1}, \xi_{t-t+1}]^T$, $\xi_{t-t+1}^t = [\xi_{t-t+1}, \xi_{t-t+1}, \xi_{t-t+1}]^T$, ξ_{t-t+1} на раметров, постоянных на интервале локального постоянства $T = 10 \div 20$ мс. где x_t — центрированная математическим ожиданием последовательность случайных отсчетов речевого сигнала; ξ_t — последовасчитать некоррелированной (когда это предположение неправомерно, характер ξ_t будет уточняться); t — нормированное дискретное время; $\Phi^T \stackrel{\triangle}{=} [\Phi_1, \ldots, \Phi_m], \ b^T \stackrel{\triangle}{=} [b_0, b_1, \ldots, b_{l-1}]$ — парамет-

Б частном случае $\pmb{b} \equiv b_0$ уравнение (1) приводит к модели ли- $\overline{\mathbb{C}}$ нейного предсказания

$$x_t = \Phi^{\mathrm{T}} x_{t-m}^{t-1} + b_0 \xi_t,$$

где обычно полагают $m = 8 \div 12, b_0 = 1.$

с ненаблюдаемыми отсчетами последовательности ξ_t . В некоторых случаях, в частности на вокализованных участках незашумленного сигнала, это обстоятельство, по-видимому, не приводит к чем (2), так как неизвестные параметры $\{b_i\}_{i=1}^m$ перемножаются С точки зрения анализа модель (1) является более сложной, значительным затруднениям [11, 12].

была разработана многоэтапная модель сигнала, которая в частном случае совпала с моделью, предложенной F. Itakura. интерес вызывает вопрос о возможности построения модифицированной модели на основе (1), (2), допускающей последователь-Модели (1), (2) характерны тем, что при их использовании оценивание параметров следует проводить совместно. Определенный ное (поочередное) оценивание параметров. С таких позиций в [14]

Уравнения многоэтапной модели имеют вид

$$^{+}\varepsilon_{i}(t) = \boldsymbol{a}_{i}^{T} - \boldsymbol{s}_{i,\Pi}(t - (i - 1)l - 1) + u_{t},$$

$$^{+}\varepsilon_{i+1}(t) = ^{+}\varepsilon_{i}(t) - \boldsymbol{a}_{i}^{T} - \varepsilon_{i,\Pi}(t - (i - 1)l - 1),$$

$$^{-}\varepsilon_{i+1}(t) = ^{-}\varepsilon_{i}(t) - \boldsymbol{a}_{i}^{T} + \varepsilon_{i,\Pi}(t + (i - 1)l + 1),$$
(3)

$${}^{+}\epsilon_{1}(t)=x_{t}, \quad {}^{-}\epsilon_{1}(t-j)=x_{t-j}, \quad {}^{-}\epsilon_{i,\Pi}(t-j)=[{}^{-}\epsilon_{i}(t-j), \ldots, {}^{-}\epsilon_{i,\Pi}(t-j), \ldots, {}^{-}\epsilon_{i}(t-j), \ldots, {}^{-}\epsilon_{i}(t-j),$$

Moryr быть пересчитаны в $\{\Phi_i\}_{i=1}^m$.

ческой аппроксимацией речевого гракта [13], что указывает на ного оценивания, является связь коэффициентов a_i с цилиндриее хорошую согласованность со структурой реального сигнала. Достоинством модели (3), кроме возможности последователь-

Предположение о локальном постоянстве параметров может быть снято, если задать характер их изменения во времени. Так, например, естественным обобщением является переход к марковским параметрам в (3):

$$a_i(t) = F_i a_i(t-1) + G_i \eta_i(t),$$
 (4)

где коэффициенты F_i , G_i известны априори; $\eta_i(t)$ — некоррелированная последовательность случайных величин.

Такие общие ситуации рассмотрены в [14, 15].

Алгоритмы оценивания на основе оптимальной рекуррентной зания совпадает с задачей идентификации линейной системы, входпри гауссовской последовательности ξ_t и некоторых ограничениях на начальные условия (x_0, ξ_0) может быть получен из общих уравной и выходной сигналы которой связаны уравнением (2). Субоптимальный рекуррентный алгоритм оценивания (идентификации) нений фильтрации условно-гауссовских последовательностей [16]. фильтрации. Оценивание параметров модели линейного предска-

$$\mathbf{m}_{t+1} = \mathbf{m}_t + \gamma_t \left[b_0^2 + (\mathbf{x}_{t+1-m}^t)^T \gamma_t \mathbf{x}_{t+1-m}^t \right]^{-1} \left[x_{t+1} - \mathbf{m}_t^T \mathbf{x}_{t+1-m}^t \right] \mathbf{x}_{t+1-m}^t,$$

$$\gamma_{t+1} = \gamma_t - \gamma_t \mathbf{x}_{t+1-m}^t \left[b_0^2 + (\mathbf{x}_{t+1-m}^t)^T \gamma_t \mathbf{x}_{t+1-m}^t \right]^{-1} (\mathbf{x}_{t+1-m}^t)^T \gamma_t^T,$$
 (5)

где m_t — оценка вектора Ψ в момент времени $t;\ b_0$ — может быть принят равным единице.

менение процедур, подобных (5), описано в ряде работ зарубеж-В отличие от оптимального алгоритма в (5) предполагается относительная произвольность начальных условий $(m_0,\ \gamma_0)$. Приных авторов [3, 4, 12]. Однако сложность алгоритма, которая ной мере ограничивает его практическое использование. Сущестобусловлена необходимостью вычисления матрицы γ_t , в значительвенное упрощение (5) при сохранении основных достопнств дости-

гается изменением второго уравнения

$$\mathbf{m}_{t+1} = \mathbf{m}_t + \kappa_{t+1} \left[x_{t+1} - \mathbf{m}_t^T \mathbf{x}_{t+1-m}^t \right] \mathbf{x}_{t+1-m}^t, \tag{6}$$

$$\kappa_{t+1} = \left[1 + \sum_{i=0}^{t+1} \| \mathbf{x}_{i-m+1}^i \|^2 \right]^{-1} \sim \left[1 + m \sum_{i=0}^{t+1} x_i^2 \right]^{-1}, \tag{7}$$

где κ_{t+1} — константа сходимости; $\|x_{i-m+1}^i\|^2 = \sum_{i=1}^m x_{i-1}^2$.

Нетрудно убедиться, что {(6), (7)} совпадает с (5) в случае

Эвристический способ построения уравнения (7) не гарантирует сходимости оценок m_t к истинным параметрам, поэтому возникает необходимость теоретического анализа свойств предложенного алгоритма. Такой анализ со значительным сокращением приведен в приложении 1, где возбуждение ξ_t полагается некоррелированной шумовой последовательностью. В реальном случае, когда оцениваются параметры вокализованного участка речи, это предположение не выполняется. Однако с помощью простых рассуждений можно убедиться в правомерности вывода о сходимости алгоритма и для реального сигнала.

дающий с временной координатой импульса. Заметим, что величина $|x_t|$ с приходом импульса возбуждения резко возрастает цесса авторегрессии можно учесть введением эквивалентного входной сигнал ξ_t . Тогда приведенные в Приложении 1 результаты дают основание утверждать, что на указанных интервалах точно коротким (это всегда можно делать, относя отличие реального импульса от предполагаемого к влиянию системы (2) с параметрами $\{\theta_i\}_{i=1}^m$), рассмотрим алгоритм $\{(6), (7)\}$ в момент, совпа-Действительно, на интервалах между импульсами основного тона модель (2) вполне приемлема, так как отличие речи от прои образующего вместе с шумовым возбуждением эквивалентный сходимость имеет место. Полагая импульс основного тона достаи, таким образом, константа κ_t резко убывает, компенсируя локальное возрастание уклонения $[x_{t+1} - m_t^T x_{t+1-m}^t]$. Следовательно, влияние наблюдений x_t в отмеченные моменты времени на пронекоррелированного шума, действующего на входе системы (2) цедуру оценивания должно быть незначительным.

Несомненно, что приведенные рассуждения нуждаются в экспериментальном подтверждении.

Алгоритм $\{(6), (7)\}$ применительно к многоэтапной модели с l=1 принимает форму

$$m_i(t+1) = m_i(t) + \kappa_i(t+1)^{+}\varepsilon_{i+1}(t+1)^{-}\varepsilon_i(t-i+1),$$
 (8)

$$\kappa_i(t) = \left[1 + \sum_{i=1}^{t} -\varepsilon_i^2 (l-i)\right]^{-1}, \quad i = 1, \dots, m,$$
(9)

где $m_i(t)$ — оценка a_i в момент t_i " $\epsilon_{i+1}(t+1) = {}^+\epsilon_i(t+1)$ — $m_i(t)$ "е $_i(t+1-i)$.

Процедура оценивания $\{(8), (9)\}$ может быть организована двувый параметр a_1 по некоторому сегменту $x_k, k = t, t + 1, \ldots, t + N$, затем a_2 по сегменту $x_k, k = t + N + 1, \ldots, t + 2N$ и т. и. и параллельно, когда все параметры оцениваются одновременно с обязательной проверкой условия $|m_i(t)| \leqslant 1$ в каждый момент времени и установкой $m_j(t) = \operatorname{sgn} m_j(t)$, если это условие нее выполняется для какого-то j. Последовательное оценивание реализуется в структурной схеме рис. 1, где блоки $m_i(t)$, в которых осуществляется усиление сигнала с весом $m_i(t)$, управляются выходными сигналами интеграторов M.

Алгоритм (6) при различном выборе κ_t уже применялся в задаче анализа речи [6, 7, 9], и в связи с этим в [14] отмечаются свойства таких алгоритмов в сравнении с $\{(6), (7)\}$.

Отметим попутно несколько вристических приемов ускорения сходимости предложенного алгоритма. Так же, как и в обычной стохастической аппроксимации, можно ввести контроль знака погрешности $[x_t - m_t^T x_{t-m}^{t-1}]$. Тогда изменение константы κ_t следует производить лишь после изменения знака этого уклонения.

Допустимо также многократное прохождение по одному сегменту реализации в ускоренном масштабе времени.

Рекуррентная интерполяция в задаче анализа речи. Алгоритмы оценивания (5) — (9) хорошо приспособлены к последовательному поступлению наблюдений x_t на вход анализатора. При этом уст-

тойство функционирует в реальном жасштабе времени. Вместе с тем на практике часто имеется возможность регистрировать фрагмент реализации сигнала в устройстве памяти. Так, в случае анализа на ЭЦВМ такой фрагмент равен массиву, считываемому с устройств внешней памяти в ОЗУ, и может составлять около $4\cdot10^3$ отсчетов (\sim 0,4 мс при интервале дискретизации 0,1 мс). В такой сигуации появляется возможность улучшить точность оценивания за счет эффекта накопления.

Сформулируем задачу более строго. Пусть имеется фрагмент сигнала длительностью T, а в качестве исходной принята многоэтапная модель c l=1. Поскольку оценка первого параметра не зависит от оценок последующих параметров, рассмотрим оценивание лишь на первом этапе. Исходные уравнения этого этапа выпишем на основе (3), (4) в виде (2.1), (2.2) — см. приложение 2. Формально (2.2) неправомерно, так как значения a_1 (t) не должны выходить за пределы [-1, +1], однако при достаточно малой дисперсии a_1 (t) можно с целью упрощения результатов применить введенное уравнение.

Необходимо оценить $a_1(t)$, $t \in [0, T]$ оптимальным в рамках (2.1), (2.2) образом, используя весь фрагмент реализации x_t . Подобная задача решается методами теории оптимальной интерполяции [16], однако реализация известных процедур вызывает затруднения. В связи с этим в приложении 2 получено новое уравнение оптимальной интерполяции для (2.1), (2.2), при котором процедура оценивания сводится к двукратной обработке фрагмента [0, T] в прямом и обращенном времени с помощью одного рекуррентного алгорита, вытекающего из уравнений оптимальной фильтрации. В квазноптимальном случае процедура интерполяции описывается выражениями

$$d^{\pm} m_t/dt = F_{01} + F_1 \cdot \pm m_t + 2 \pm D_t \left[x_t - \pm m_t x_t \mp 1 x_t \mp 1 \right]$$

$$d \pm D_t/dt = -2F_1 \cdot \pm D_t + G^2/2 - 2 \pm D_t^2 x_t^2 \mp \epsilon,$$
(10)

где $\pm m_t$, $\pm D_t$ — оценки и их дисперсии в прямом времени (знак «+»; t возрастает от 0 до T) и обращенном времени (знак «-»; t убывает от T до 0).

Окончательная оценка m_t параметра a_{1t} и дисперсия D_t удовлетворяют соотношениям

$$m_t/D_t = {}^{\dagger}m_t/{}^{\dagger}D_t + {}^{\dagger}m_t/{}^{\dagger}D_t - x_tx_{t-\tau}/B_0^2 - F_{01}/D_a,$$

$$1/D_t = 1/{}^{\dagger}D_t + 1/{}^{\dagger}D_t - x_{t-\tau}^2/B_0^2 - 1/D_a,$$
 (11)

где D_a — дисперсия a_1 (t).

Таким образом, используя приведенные уравнения, можно оценить траекторию параметра $a_1(t), t \in [0, T]$ и затем перейти к оцениванию параметров последующих этапов с помощью аналогичной процедуры, либо посредством алгоритма $\{(8), (9)\}$. При локальном постоянстве параметров модели, т. е. $F_{01} = F_{1} = G_{1} =$

 $= \emptyset$, $a_1(t) = a_1$ и малом T, уравнения для оценок в дискретном времени нолучают вид

$$\tilde{m}_{t+1} = {}^{\dagger}m_t + \left[1 + \sum_{l=1}^t x_l^2\right]^{-1} \left[x_t - {}^{\dagger}m_t x_{t-1}\right] x_{t-1},$$

$$\tilde{m}_t = \tilde{m}_{t+1} + \left[1 + \sum_{l=1}^{t+1} x_l^2\right]^{-1} \left[x_t - \tilde{m}_t x_{t+1}\right] x_{t+1}.$$
(12)

Πρα больших $t^+ \kappa_t \cong \bar{\kappa}$

Отличительной чергой $\{(11), (12)\}$ по сравнению с $\{(8), (9)\}$ является выравнивание влияния наблюдений $x_t, t \in [0, T]$, на формирование оценки. Действительно, в случае $\{(8), (9)\}$ наблюния в левой части интервала имеют больший вес, чем остальные, из-за монотонного убывания κ_t .

Экспериментальное исследование алгоритмов рекуррентного оценивания. Экспериментальная проверка алгоритмов {(6), (7)} и {(8), (9)} была выполнена с номощью моделирования на ЭВМ «Минск-22». В качестве исходного материала были использованы песть слов, произнесенных мужским и женским голосами (м.г.) и (ж.г.). Речевой сигнал был получен с помощью электродинамического микрофона и представлен в дискретной форме со следующими параметрами: частота дискретизации — 10 кгц, ширина спектра — 4 кгц, количество уровней квантования — 28.

Обработка сигнала при моделировании последовательного оценивания согласно {(8), (9)} была организована следующим образом: реализация разбивалась на сегменты длительногью 12,8 мс, на которых проводилось оценивание; в качестве начальных условий на каждом сегменте принимались оценки, полученые на предыдущем сегменте; начальные условия на первом сегменте были нулевыми; количество параметров было равно 10.

На рис. 2, а приведены нормированные корреляционные функции процесса $^+\epsilon_{10}(t)$ с величиной дисперсии σ_ϵ^2 для слова «миллион» ж.г. ($\sigma_\epsilon^2=0,132$; $r_\epsilon(0)=1$) и на рис. 2, 6 — «логарифм» м.г. ($\sigma_\epsilon^2=0,14$; $r_\epsilon(0)=1$). На рис. 3 показаны сегменты реализаций $^+\epsilon_{10}(t)$ и x_t для слова «миллион» м. г. Следует уточнить, что столь чегкое проявление импульсов основного тона в реализации $^+\epsilon_{10}(t)$ наблюдается не на всех сегментах. Динамические траектории оценок $\{m_i(t)\}_{i=1}^5$ при наличии белого шума наблюдения с отношением шум/сигнал 0,1 для слова «логарифм» м.г. показаны на рис. 4, где t — количество итераций алгоритма оценивания.

Траектории оценок m_i и текущей нормированной дисперсии $\vec{\epsilon}_0^2 = +\vec{\epsilon}_{10}^2/\vec{x}_i^2$ для слова «миллион» м.г. иллюстрируется рис. 5. С помощью двухстороннего порогового ограничения $^+\epsilon_{10}(t)$ для полностью озвученного отрезка слова «миллион» м.г. были выделены координаты и амплитудные значения импульсов возбуждения, которые использовались при синтезе исходного сигнала по оценкам параметров. Нормированные корреляционные функции

Рис. 2. Корреляционные функции процесса ⁺ ε_{10} (*t*)

Рис. 4. Динамические траектории оценок $\{m_i(t)\}_{i=1}^5$

Рис. 5. Траектории оценок ті для слова «миллион»

Puc. 6. Корреляционные функции исходного и синтезированного сигналов

Рис. 3. Фрагменты реализаций

сигнала и уклонения $^{+}\varepsilon_{10}\left(t\right)$

исходного и синтезированного сигналов приведены на рис. 6. Исследование квантования оценок по остаточному процессу $^+\varepsilon_{10}$ (t) показало возможность квантования на 2^5 — 2^6 уровней без существенного изменения характеристик ⁺є₁₀ (t)

Результаты применения алгоритма {(б), (7)} оказались несколько хуже и из-за ограниченности объема настоящей работы не приводятся.

Сделаем несколько замечаний:

- 1. Близость корреляционных функций *ε₁₀ (t) к корреляционной функции некоррелированной последовательности указывает на достаточно высокую точность оценивания и хорошую согласованность модели с реальным сигналом.
- 2. Характер реализации +е,10 (t) подтверждает замечание 1, иллюстрируя в отличие от усредненных корреляционных функций текущее качество оценивания.
- 3. Точность оценивания параметров речи, произнесенной женским голосом, несколько хуже, чем мужским (см. рис. 2),
- вания импульсы возбуждения могут влиять на формирование 4. Наличие импульсов основного тона и шума наблюдения не приводит к расходимости алгоритма, что подтверждает приведенные ранее рассуждения. Вместе с тем в начале процедуры оцениоценок (см. рис. 4, t = 50, t = 135).

основе теории фильтрации алгоритмов позволяет сделать вывод о Проведенная экспериментальная проверка разработанных на целесообразности их применения в задачах синтетической теле-В последнем случае получаемые оценки могут быть использованы как для расчета формантных параметров, так и в качестве первичфонии или автоматического распознавания слуховых образов. ного описания сигнала, что, вероятно, более привлекательно.

Несомненный интерес представляет экспериментальное исследование рекуррентных алгоритмов интерполяции, которое, по-видимому, составит содержание последующей работы в этом направ-

чай. Алгоритм оценивания ϑ при каждом фиксированном t можно Приложение 1. Для краткости рассмотрим одномерный слупредставить в форме

$$m_{\nu}^{(t)} = m_{\nu-1}^{(t)} + \kappa_{\nu} (x_{\nu} - m_{\nu-1}^{(t)} x_{\nu-1}) x_{\nu-1}, \tag{1.1}$$

$$\kappa_{\nu} = \left[1 + \sum_{i=-[l^{\alpha}]+1}^{\nu} x_{i}^{2}\right]^{-1}, \tag{1.2}$$

I'Me $x_n = \vartheta x_{n-1} + \xi_n$, $0 < \alpha < 1$, $0 \leqslant v \leqslant t \geqslant 0$, $m_0^t = 0$, $-\infty < n < \infty$, $[t^a]$ — Henar Hactb t^a .

Введем следующие ограничения:

 $=\sigma_\xi^2<\infty$, $E\xi_t^3<\infty$. 2. Случайная последовательность x_t стационарна и удовлетворяет условию равномерно сильного пере-1. Последовательность ξ_t некоррелирована и $E\xi_t = 0$, $E\xi_t^2 =$ мешивания (р.с.н.). 3. $Ex_t^2 < \infty$, $|\mathfrak{d}| < 1$, $Ex_t = 0$, $Ex_t^3 < \infty$. Тогда справедлива следующая теорема.

Leopema.

1. При выполнении условий 1, 3 оценка $m_{\nu}^{(l)}$, определяемая из (1.1), (1.2), сходится в среднеквадратическом к ϑ :

$$\lim_{t \to \infty} m_t^{(t)} = \vartheta. \tag{1.3}$$

2. Пусть имеют место ограничения 1—3. Тогда оценка $m_{\rm v}^{(t)}$ асимптотически нормальна

$$L\left[\sqrt{t+[t^{\alpha}]}\left(\vartheta-m_t^{(t)}\right)\right] \xrightarrow{\sigma_{\mathfrak{T}}} \int_{\mathfrak{T}}^{\sigma_{\mathfrak{X}}} \int_{-\infty}^{x} \exp\left(-\frac{z^2}{2}\frac{\sigma_{\mathfrak{X}}^2}{\sigma_{\mathfrak{T}}^2}\right) dz, \quad (1.4)$$

где $L\left(z\right)$ — функция распределения величины z.

Цокажем сформулированную теорему. Введем текущее отклонение $c_{\rm u}^{(t)}=\vartheta$ — $m_{\rm u}^{(t)}$. Следовательно,

$$\begin{split} c_{\mathsf{v}}^{(t)} &= [1 - \varkappa_{\mathsf{v}} x_{\mathsf{v}-1}^2] \ c_{\mathsf{v}-1}^{(t)} - \varkappa_{\mathsf{v}} x_{\mathsf{v}-1} \xi_{\mathsf{v}} \Rightarrow c_{\mathsf{v}}^{(t)} = \prod_{k=1}^{\mathsf{v}} \ [1 - \varkappa_k x_{k-1}^2] \ c_0 - \\ &- \sum_{k=1}^{\mathsf{v}} \ \varkappa_k x_{k-1} \xi_k \quad \prod_{l=k+1}^{\mathsf{v}} \ [1 - \varkappa_l x_{l-1}^2]. \end{split}$$

Далее будет полезна следующая лемма, которую приведем без доказательства.

1. В случае ограничений 1—3 имеют место соотношения

$$\kappa_t \xrightarrow[t \to \infty]{c. \text{ i. }} 1/[1 + (t + [t^{\alpha}]) \sigma_x^2],$$

$$\chi_t = (1 - x_{t-1}^2/[1 + (t + [t^{\alpha}]) \,\sigma_x^2]) \xrightarrow[t \to \infty]{\text{II. H.}} 1 - \sigma_x^2/[1 + (t + [t^{\alpha}]) \,\sigma_x^2].$$

2. Последовательность $X_{\mu}=x_{\mu-1}\xi_{\mu},-\infty<\mu<\infty$ удовлетворяет условию р.с.п. Используя лемму, вычислим следующий

$$\lim_{t o\infty} E\left|c_t^{(t)} - rac{1}{(t+\lfloor t^{lpha}
floor)\,\sigma_x^2} \sum_{k=1}^t x_{k-1} \xi_k
ight|^2.$$

$$\lim_{t \to \infty} E \left| c_t^{(t)} - \frac{(t + [t^{\alpha}]) \sigma_x^2}{(t + [t^{\alpha}]) \sigma_x^2} \sum_{k=1}^t x^{k-1} \xi_k \right|.$$
1.
$$\lim_{t \to \infty} E \left| c_t^{(t)} \right|^2 = \lim_{t \to \infty} E \left\{ \prod_{k=0}^t \chi_k^2 c_0^2 + \sum_{i=0}^t \sum_{j=0}^t \kappa_i \kappa_j x_{i-1} x_{j-1} \xi_i \xi_j \prod_{l=i+1}^t \kappa_l \prod_{m=j+1}^t \chi_m - \sum_{k=0}^t \chi_k c_0 \sum_{m=0}^t \kappa_m x_{m-1} \xi_m \prod_{l=m+1}^t \chi_l \right\} =$$

$$= \lim_{t \to \infty} \left\{ \frac{E \left| \Phi \right|^2}{(1 + [t^{1-\alpha}])^2} + \frac{(t + [t^{\alpha}]) \sigma_x^2 \sigma_\xi^2}{(1 + (t + [t^{\alpha}]) \sigma_x^2)^2} \right\} = 0.$$

2.
$$\lim_{t \to \infty} \frac{1}{(t + [t^{\alpha}])^2 \sigma_x^4} E \sum_{k=-[t^{\alpha}]+1=m}^t x_{k-1} x_{m-1} \xi_k \xi_m =$$

$$= \lim_{t \to \infty} \frac{\sigma_x^2}{\sigma_x^2} \frac{1}{t + [t^a]} = 0.$$
3.
$$\lim_{t \to \infty} E\left\{ \frac{2}{(t + [t^a]) \sigma_x^2} \prod_{k=0}^t \chi_k c_0 \sum_{k=-[t^a]+1}^t x_{k-1} \xi_k - \frac{2}{(t + [t^a]) \sigma_x^2} \sum_{k=0}^t \sum_{m=-[t^a]+1}^t \chi_{k} \right\} = \frac{2}{(t + [t^a]) \sigma_x^2} \sum_{k=0}^t \sum_{m=-[t^a]+1}^t \chi_{k} \right\} =$$

$$= -\lim_{t \to \infty} \frac{2}{t + [t^{2\alpha - 1}] + 2[t^{\alpha}]} \frac{\sigma_{\xi}^{2}}{\sigma_{x}^{2}} = 0.$$

Следовательно,

$$V^{\overline{t} + [t^{\alpha}]} c_t^{(t)} c_t^{(t)} \xrightarrow{c. \text{K.}} \frac{\sigma_{\xi}}{\sigma_x} \frac{S_t}{s_t}, \tag{1.5}$$

где $S_t = \sum x_{k-1}\xi_k$, $s_t^2 = (t + [t^a]) \sigma_x^2 \sigma_\xi^2$; $s_t^2 = ES_t^2$. Из (1.5) следует первое утверждение теоремы. Заметим, что

$$E |x_{t-1}\xi_t|^3 < \infty,$$

$$s_t^2 = E |x_{-[t^{\alpha}]+1}\xi_{-[t^{\alpha}]+2} + \dots + x_{t-1}\xi_t|^2 = (t + [t^{\alpha}]) \sigma_x^2 \sigma_{\xi}^2 \xrightarrow[t \to \infty]{}^{\infty}$$

и, таким образом, утверждение 2 леммы позволяет воспользоваться центральной предельной теоремой (см. 18.5.1 [17]), что непосредственно приводит к (І.4).

Приложение 2. Исходные уравнения имеют вид

$$da(t) = [F_{01} + F_{1}a(t)] dt + Gd\eta_{1}(t),$$
 (2.1)

$$dy(t) = a(t) x(t - \tau) dt + B_0 d\eta(t),$$
 (2.

где t — непрерывное время; $\eta_1(t)$, $\eta(t)$ — некоррелированные и неровские процессы; $a(t)=a_1(t)$; $dy(t)/dt\equiv x(t)$; $F_{01},\ F_{1},\ G,$ B_0^2 — известны априори; $au = \Delta t$, Δt — интервал дискретизации

Выполняя вывод уравнения для функции плотности вероятностей $\pi(a_1^T/x_0^T)$ аналогично [18], получаем выражение

$$\pi\left(\mathbf{a}_{1}^{T}/\mathbf{x}_{0}^{T}\right) = K_{T}\pi\left(\mathbf{a}_{1}^{t-1}/\mathbf{x}_{0}^{t-1}\right)p\left(a_{t}/a_{t-1}\right)\exp\left\{-\frac{1}{B_{0}^{2}}\int_{t-1}^{t}\left[x_{t}-a_{t}x_{t-\tau}\right]^{2}dt\right\} \times \times \pi^{-1}\left(a_{t+1}\right)\pi\left(\mathbf{a}_{t+1}^{T}/\mathbf{x}_{t+1}^{T}\right)p\left(a_{t+1}/a_{t}\right)\exp\left\{-\frac{1}{B_{0}^{2}}\int_{t}^{t}\left[x_{t}-a_{t}x_{t-\tau}\right]^{2}dt\right\},$$
(2.3)

где $a_1^T = (a_1, a_2, \ldots, a_T), x_0^T = (x_0, x_1, \ldots, x_T)$ — траектории процессов a_t, x_t на интервале [0, T].

Интегрируя π (a_1^T/x_0^T) , приходим к искомой плотности

$$\pi_{t}(a_{t}/\mathbf{x}_{0}^{T}) = K_{T} \exp\left\{-\frac{1}{B_{0}^{2}} \int_{t-1}^{t+1} \left[x_{t} - a_{t}x_{t-\tau}\right]^{2} dt\right\} \times \left\{\sum_{t=1}^{\infty} \pi_{t-1}(a_{t-1}/\mathbf{x}_{0}^{t-1}) p(a_{t}/a_{t-1}) da_{t-1} \int_{-\infty}^{\infty} \pi^{-1}(a_{t+1}) \times \pi_{t+1}(a_{t+1}/\mathbf{x}_{t+1}^{T}) p(a_{t+1}/a_{t}) da_{t+1}.\right\}$$
(2.

Из прямого и обратного уравнений Колмогорова имеем:

$$p(a_{t}/a_{t-1}) = \delta(a_{t} - a_{t-1}) - \Delta \frac{\partial}{\partial a_{t}} \left[(F_{01} + F_{1}a_{t}) \delta(a_{t} - a_{t-1}) \right] + \frac{1}{2} \Delta \frac{\partial^{2}}{\partial a_{t}^{2}} \left[G^{2} \delta(a_{t} - a_{t-1}) \right] + O(\Delta^{2}),$$
(2.5)

$$P(a_{t+1}/a_t) = \delta(a_{t+1} - a_t) - \Delta(F_{01} + F_1 a_t) \frac{\partial}{\partial a_t} \delta(a_{t+1} - a_t) - \frac{1}{2} \Delta G^2 \frac{\partial^2}{\partial a_t^2} \delta(a_{t+1} - a_t) + 0 (\Delta^2).$$
(2.6)

Подставляя (2.5), (2.6) в (2.4) и вычисляя K_T с помощью предельного перехода $\Delta \to 0$, приходим к выражению

$${}^{+}\pi_{t}(a_{t})^{-}\pi_{t}(a_{t}) = (1 - {}^{+}\gamma\Delta)(1 - {}^{-}\gamma\Delta)(1 + {}^{+}F(t - 1, a_{t})\Delta) \times \\ \times (1 + {}^{-}F(t + 1, a_{t})\Delta) \left\{ {}^{+}\pi_{t-1}(a_{t}) - \Delta \frac{\partial}{\partial a_{t}} \times \right.$$

$$\times \left[(F_{01} + F_{1}a_{t})^{+}\pi_{t-1}(a_{t}) \right] + \frac{1}{2} \Delta \frac{\partial^{2}}{\partial a_{t}^{2}} \left[G^{2+}\pi_{t-1}(a_{t}) \right] \right\} \times \\ \times \left\{ \pi_{t+1}(a_{t}) - \Delta (F_{01} + F_{1}a_{t}) \frac{\partial}{\partial a_{t}} \left[\pi_{t+1}(a_{t}) \right] - \frac{1}{2} \Delta G^{2} \frac{\partial^{2}}{\partial a_{t}^{2}} - \pi_{t+1}(a_{t}) \right\},$$

$$\left. - \frac{1}{2} \Delta G^{2} \frac{\partial^{2}}{\partial a_{t}^{2}} - \pi_{t+1}(a_{t}) \right\},$$

где ${}^+\pi_t$ $(a_t)=\pi_t$ (a_t/x_0^t) ; ${}^-\pi_t$ $(a_t)=\pi_t$ (a_t/x_t^T) . Следовательно, ${}^+\pi$ (a_t) удовлетворяет обычному уравнению фильтрации, а ${}^-\pi$ (a_t) определяется выражением в обращенном

$$\frac{\partial^{-}\pi_{t}(a_{t})}{\partial t} = -(F_{01} + F_{1}a_{t}) \frac{\partial}{\partial a_{t}} -\pi_{t}(a_{t}) - \frac{1}{2} G^{2} \frac{\partial^{2}}{\partial a_{t}^{2}} -\pi_{t}(a_{t}) + + [-F - \overline{(-F + F_{1})}] -\pi_{t}(a_{t}),$$
(2.8)

где ${}^+F=-(1/B_0^2)[x_t-a_tx_{t-\tau}]^2;$ ${}^-F=-(1/B_0^2)[x_t-a_tx_{t+\tau}]^2.$ Выражение, связывающее π (a_t/x_0^T) с ${}^+\pi$ $(a_t),$ ${}^-\pi$ $(a_t),$ получается непосредственно с помощью формулы Байеса

$$\pi\left(a_t/\mathbf{x}_0^T\right) = \frac{\pi(\mathbf{x}_0^t)\pi\left(\mathbf{x}_t^T\right)}{\pi\left(\mathbf{x}_0^T\right)} \cdot \frac{\pi\left(a_t/\mathbf{x}_0^t\right)\pi\left(a_t/\mathbf{x}_t^T\right)}{\pi\left(\mathbf{x}_t/a_t\right)\pi\left(a_t\right)}.$$
(2.9)

В гауссовском приближении из (2.8) и обычного уравнения фильтрации вытекают уравнения (10), а из (2.9) — (10)

ют результаты [19]. Содержание этой работы в значительной мере Заметим, что при $x_{t-\tau} = 1$ из полученных выражений вытекаопределило интерес к рассмотренной постановке задачи.

JINTEPATYPA

- C. II. Варопип. Статистические методы анализа речевых сигналов.—
 Электросвязь, 1966, № 5.
 F. Itakura, S. Saito. A statistical method for estimation of speech spectral density and formant frequencies.— Trans. Inst. Elect. Com. Eng. Jap., 1970, v. 53-A, N 1.
 C.J. Gueguen, G. Carayannis. Analyse de la parole par filtrage optimal de Kalman,— Automatisme, 1973, v. 18, N 3.

T. Nakajima, H. Omura, K. Tanaka, Ichiraki. Estimation of vocal tract area function by adaptive inverse filtering method.— Bull. Electrotechn. Lab., 1973, v. 37, N 4.
 B. S. Atal, M. R. Schroeder. Adaptive predictive coding of speech signals.— BSTJ, 1970, v. 49.

С. П. Баронин. Рекуррентные методы анализа речевых сигналов.— 8-я Всесоюзная акустическая конференция (рефераты), т. 1. М., 1973. Н. Н. Акинфиев, Р. Г. Загубная. Адаптивное устройство для детектирования текущих параметров линейной прогнозирующей системы.— APCO-8. Ч. 1. Львов, 1974.

М. В. Назаров, Ю. Н. Прохоров. К вопросу о методах сокращенного

представления речевых сигналов. — Труды учебных ин-тов связи, вып.

71, 1975.

J. N. Maksym. Real-time pitch extraction by adaptive prediction of the speech waveform.—IEEE Trans, 1973, v. AU-21, N 3.

J. D. Markel, A. H. Gray. A linear prediction vocoder simulation upon the autocorrelation method.—IEEE Trans., 1974, v. ASSP-22, N 2.

C. Scagliolae. Automatic vocal tract parameter estimation by an iterative algorithms.— C SFLT Rapporti techici, 1975, v. 3, N 2. Giugno.
 B. Gardini, A. Serra. Identification of speech parameters using a recursive method.— Speech. Comm. Seminar. Stockholm, Aug. 1—3, 1974.
 Ю. Н. Ирохоров, М. В. Назаров. Последовательное оценивание параметров дискретного процесса авторегрессии.— 6-я конференция по теории

кодирования и передачи информации, ч. 1, 1975.

Ю. Н. Прохоров. Исследование рекуррентных методов оценивания параметров сокращенного представления речевых сигналов. Автореф. 14.

речевых сигналов. — Электросвязь, 1975, New 10. В 10. P. Illunyep, A. H. Illupses. Статистика случайных процессов. M., «Наука», 1974. канд. дис. М., 1975. М. В. Назаров, Ю. Н. Прохоров. Оптимальное оценивание параметров 15.

16.

17. И. А. Ибрагимов, И. А. Линник. Независимые и стационарно связанные величины. М., «Наука», 1965.

В. И. Тихонов. Статистическая радиотехника. М., «Советское радио», 18.

19. С. Д. Свет. Исследование специальных методов оптимальной фильт-рации случайных процессов. Автореф. канд. дис. М., 1971.

Е. И. Кабанова

искаженных нестационарными помехами Процедуры представления сигналов,

работы. Рассматривается представление экспериментальных кри-B pagoвых смесью экспоненциальных функций не только при стационарных, но и при нестационарных шумах записи. Используется метон ется аддитивное представление исходных описаний через заданные функции. Для достижения хорошей аппроксимации эти функции те [1] обсуждается проблема представления описаний экспериментальных данных. Настоящая статья является развитием этой В задачах интерпретации и распознавания обычно использудолжны отражать специфику описываемого процесса. «анализа через синтез»,

Для исходного описания сигнала S(x), измеренного в точках циальных функций $\varphi_1(x)$, $\varphi_2(x)$, ..., $\varphi_m(x)$, где $m \gg n$, строится x_1, x_2, \ldots, x_n при заданном n и заданной системе экспоненмодель сигнала

$$F(x) = \sum_{k=1}^{m} \beta_k \varphi_k(x).$$

туры исходных описаний. Параметры $\beta_1, \beta_2, \ldots, \beta_m$ образуют представление b, выходной вектор процесса. Представление оп-Число ненулевых компонент невелико (2 или 3) и зависит от струкределяется рекуррентно

$$\overset{\tau}{b} = E(S, F(b), \tau),$$

[2], что функция Q известна с точностью до параметров b, которые где E — правило последовательного уточнения представления b; т — время процесса переработки описания в представление, номер mara. Правило определяется сравнением S и F и оптимизацией F по некоторому показателю качества Q. Предполагается должны быть определены в процессе переработки. Таким образом, задача сводится к определению конечного числа параметров $\beta_1, \beta_2, ..., \beta_m$. В рассматриваемой задаче этими параметрами являются ненулевые интенсивности и соответствующие им постоянные времени экспонент.

Один из способов решения задачи многопараметрической оптимизации — однопараметрический поиск по частным показателям качества (метод Таусса — Зайделя). Он состоит в цикличе-Для решения задачи используется один частный показатель каском чередовании оптимизаций по всем управляемым параметрам.

чества, например квадратичный: $Q_j = \sum_{i=1}^n \left[S\left(x \right) - F\left(x \right) \right]^2.$

Координатор Ј задает порядок обращения к управляемым параметрам. На каждом этапе поиска происходит минимизация показателя Q_i по рассматриваемому параметру, и полученное значение параметра вводится в модель сигнала F.

Применение метода [2] удобно, если параметры функции качества () независимы. Отсутствие перекрестного влияния параметров дает возможность в процессе оптимизации обращаться к каждому параметру лишь один раз, так как для такой функции положение экстремума по каждому параметру не зависит от значений других параметров. Поэтому задача решается за один цикл., и результат не зависит от порядка оптимизации параметров.

В работе [1] исходное описание представляет собой смесь трех экспонент с равномерным шумом. Относительная независимость оптимизаций по частным показателям качества обеспечивается фильтрацией описания и его модели режекторными фильтрами

$$R = \sum_{k=0}^{r} a_k E^k$$

где $E^k y(x) = y(x + k \Delta x)$. Простейший режектор не пропускает экспоненциальный сигнал, на постоянную времени которого он настроен. На каждом этапе оптимизации осуществляется фильтрация сигнала двумя режекторами, настроенными на компоненты, которые не рассматриваются на данном этапе. Выделенная компонента оптимизируется независимо по постоянной времени и по интенсивности.

Настройка режекторов производится по приближенным значениям параметров, поэтому за один цикл процесс не сходится. На следующем цикле настройка режекторов корректируется, и после оптимизации модель сигнала становится более гочной. Процесс сходится за 3-4 цикла. Недостатком использования режекторных фильтров является уменьшение интенсивности выделяемой компоненты по формуле $A_R = A_1$ (exp $(-\beta_1 \Delta x) - \exp(-\beta_2 \Delta x)$). \cdot (exp $(-\beta_1 \Delta x) - \exp(-\beta_2 \Delta x)$). \cdot (exp $(-\beta_1 \Delta x) - \exp(-\beta_2 \Delta x)$) где A_1 , β_1 — параметры выделяемой компоненты; β_2 , β_3 — постоянные времени подавляемых компонент; A_R — интенсивность сигнала на выходе фильтра.

При сближении постоянных времени различных компонент отношение сигнал/шум резко ухудшается. При малых интенсивностях сигнала шумы в основном определяются флуктуациями в электрических цепях измерительного устройства [3].

в электрических цепях измерительного устройства [3].

При средних и больших интенсивностях возрастает влияние шумов, связанных с наложением импульсов и неполным собиранием заряда. Шумы оказываются нестационарными, причем наибольшая интенсивность шума наблюдается на начальном участке записи. Исходное описание представляет собой смесь двух экспонендиальных и одной постоянной компоненты. Из-за шума на начальном участке записи не удается достаточно хорошо оценить параметры быстрой экспоненты после подавления медленной режекторным фильтром. Настройки режекторов оказываются слишком грубыми, процесс расходится.

Сходимость обеспечивается членением записи на участки, в каждом из которых доминирует одна компонента. Это участок записи, на которым интенсивность рассматриваемой компоненты значительно превосходит интенсивность других компонент. На гаком участке можно оценить оба параметра экспоненты, осуществляя оптимизацию по одному показателю качества. Понизив таким образом размерность задачи, удается сохранить независимость оптимизаций по частным показателям качества. Параметры, определяющие членение записи, задаются.

Вычисляются приближенные значения параметров компонент. По этим оценкам формируется модель сигнала. Осуществляется циклическая оптимизация показателей качества на соответствующих участках записи. Если приближенные значения достаточно близки к истинным, то процесс сходится, несмотря на помехи. Если же параметры членения выбраны неудачно, то оценки начального приближения грубы, и процесс переработки описания расходится. В программе, реализующей описанный алгоритм, организовано

полуадаптивное членение. Адаптивное, так как точки членения записи автоматически управляются поведением сигнала в начале и конце записи, а полуадаптивное, так как пороги, зависящие от уровня помех, вводятся как отдельные данные. Процесс оптимивации сходится за 3-5 циклов. Модель сигнала строится по формуле $F(x) = \alpha_1$ ехр $(-\beta_1 x) + \alpha_2$ ехр $(-\beta_2 x) + C$. В начале работы программы вычисляются приближенные значения нараметров компонент. Приближенное значение постоянной компоненты определяется по формуле

$$C = \frac{1}{p} \sum_{x=n-p+1}^{n} S_x,$$

где $p = 20 \div 30$.

Приближенная величина интенсивности быстрой экспоненты принимается равной первому, максимальному отсчету сигнала $\alpha_1=S_1.$ Постоянная времени быстрой экспоненты оценивается по формуле

$$\beta_1^N = \sum_{x=1}^{n-N-L} \left(S_{x+N} - S_{x+N+L} \right) \left(S_x - S_{x+L} \right) / \sum_{x=1}^{n-N-L} \left(S_x - S_{x+L} \right)^2,$$

rge $N=2 \div 4$; $L=2 \div 4$.

Определяется граница участка доминирования быстрой экспоненты x_B . Это число отсчетов, за которое интенсивность быстрой компоненты уменьшается в K_B раз. Затем выделяется участок, на котором доминирует медленная экспонента. Для этого сглаженный сигнал \mathcal{S} (x), полученный усреднением значений исходного описания по 3 соседним отсчетам, сравнивается с оценкой постоянной компоненты C. Компец участка медленной экспоненты x_M определяется из условия $\mathcal{S}_{xM} = K_M C$.

Величины K_B и K_M зависят от помех. На участке записи от v_B до x_M вычисляется постоянная времени медленной экспоненты

$$\beta_2 = \sum_{x = x_B}^{x_M - 2} y_{x+1} y_{x+2} \left| \sum_{x = x_B}^{x_M - 2} y_x y_{x+2}, \right|$$

где y(x) = S(x) - C.

Затем определяется приближенная величина интенсивности медленной экспоненты при $x=x_B$:

$$A_{2} = \tilde{\mathcal{Z}}_{xB} - \alpha_{1} \exp\left(-\beta_{1} \left(x_{B} - 1\right) \Delta x\right) - C.$$

Начальная интенсивность медленной экспоненты вычисляется по формуле

$$\alpha_2 = A_2/\exp\left(-\beta_2\left(x_B - 1\right)\Delta x\right).$$

По полученным оценкам параметров формируется модель сигнала $P\left(x\right)$ и осуществляется итеративное угочнение значений па-

Рис. 1. Графики сигнала и аппроксимирующей функции в полулогарифми-

I — сыгнал S(x); II — аппроксымирующая функция F(x)

дится по квадратичному критерию по отдельности на участке доминирования каждой компоненты. Для быстрой, медленной и раметров по методу «анализа через синтез». Оптимизация провопостоянной компонент соответственно:

$$Q_B = \sum_{x=1}^{x_B} (S_x - F_x)^2, \quad Q_M = \sum_{x=x_B}^{x_M} (S_x - F_x)^2,$$

$$Q_G = \sum_{x=x_M}^{n} (S_x - F_x)^2.$$

Для каждой пары значений интенсивности и постоянной времени из набора возможных значений генерируется модель сигнала F (x) и вычисляется показатель качества. Рассматриваемые параметры принимают значения, соответствующие минимуму показа-

 $+\alpha_2 \exp{(-\hat{\beta}_2 x)} + C$). Коэффициент λ варьируется в пределах $0,5 \div 1,5$, и для каждого значения вычисляется показатель кабов функций S и F. Для этого в формулу вычисления функции F вводится нормирующий множитель λ : $F\left(x\right)=\lambda\left(lpha_{1}\exp\left(-eta_{1}x\right)+\right.$ В программе используется процедура выравнивания масшта-

$$S_{x} = \left| \sum_{x=1}^{n} S_{x}^{2} - \sum_{x=1}^{n} F_{x}^{2} \right|.$$

Величины α_1 , α_2 и C умножаются на коэффициент λ , соответствующий минимуму Qо.

Ошибка аппроксимации вычисляется по формуле

$$\varepsilon = \sum_{x=1}^{n} [\ln(S_x + 1) - \ln(F_x + 1)]^2.$$

В каждом цикле переработки описания использовался следующий порядок оптимизации показателей качества: $Q_0Q_BQ_0Q_MQ_0Q_C$.

Параметры модели сигнала: $\alpha_1=2598;$ ехр $(-\beta_1\Delta x)=0,844;$ $\alpha_2=22,28;$ ехр $(-\beta_2\Delta x)=0,97;$ C=2,57. Функции S (x) и F (x) изображены в полулогарифмическом На рис. 1 приводятся графики исходного сигнала и его модели, полученной в результате процесса переработки описания.

масштабе.

оптимизации частных показателей качества Рис. 2. Изменение оппбки аппроксимации є для различ- $\begin{array}{l} I - Q_0 = Q_B = Q_0 = Q_M = Q_0 = Q_C;\\ III - Q_M = Q_0 = Q_B = Q_0 = Q_C = Q_0;\\ N - \text{Homep terms} \end{array}$ ных порядков

частных показателей качества. Конечные результаты переработки описания почти одинаковы, но на промежуточных этапах лучшие результаты получаются, когда вначале уточняются параметры быстрой экспоненты. На рис. 2 представлено изменение ошибки Было проведено сравнение различных порядков оптимизации

Разработанный алгоритм предполагается применить для фораппроксимации для различных порядков оптимизации. мантного анализа речевых сигналов.

JUTEPATYPA

Е. И. Кабанова, В. А. Махопин. Представление описаний. — Сб. «Нелинейные и линейные методы в распознавании образов». М., «Наука», 1975.
 Л. А. Растригии. Системы экстремального управления. М., «Наука»,

Электронные методы ядерной физики. Под ред. Л. А. Маталина. М., Атомиздат, 1973.

В. В. Подиновский, В. М. Гаврилов. Оптимизация по последовательно применяемым критериям. М., «Советское радио», 1975. Е. И. Кабанова, В. А. Махонин. Устройство для прентификации однократных временных сигналов.— Авт. свид. № 511623. Бюлл. изобрет., 1976, № 15.

Выделение скрытых периодичностей и формантный анализ речи

которые описывают переходные и установившиеся процессы в нем. Измерению этих параметров должен предшествовать выбор модели анализируемого процесса, согласно которой выбирается алгоритм измерительной процедуры. Несоответствие между процессом и приписанной ему моделью может привести к значитель-Динамические характеристики речевого тракта могут быть определены с помощью параметров экспоненциальных функций, ным погрешностям.

По акустической теории речеобразования [1] наиболее адекватным физической стороне процесса является описание вокализованных участков речи экспоненциальными функциями с комплексными амплитудами и частотами. На каждый импульс голосовых связок речеобразующий тракт откликается совокупностыю затухающих колебаний. Частога каждого колебания в соответствует резонансной (формантной) частоте артикуляционного аппарата. Скорость затухания определяется добротностью резонанса. Таким образом, на интервалах времени, когда голосовые связки сомкнуты, речевой сигнал для вокализованных звуков можно представить в следующем виде:

$$y\left(t\right) = \sum_{j=1}^{N} A_{j} \exp\left(-\alpha_{j}t\right) \cos\left(\omega_{j}t + \varphi_{j}\right),$$
 (1)

где A_j, α_j, φ_j — соответственно амилитуда, коэффициент затухания и фаза j-й форманты. При этом в общем случае ω_j не кратны

щую определение характеристик скрытых периодических процессов без затухания (периодичностей). Следует отметить, что выявление скрытых периодичностей [2], т. е. распознавание спектральной структуры процессов по результатам их непосредственпри котором она считается периодической с периодом, равным интервалу наблюдений. Исследователь, как правило, не может достаточно полно связать интервал наблюдения с анализируемым процессом, и поэтому Фурье-анализ не позволяет достаточно точ-Отыскание этих величин представляет собой задачу, обобщаюных измерений, отлично от разложения функции в ряд Фурье, но изучить процесс.

Действительно, при таком анализе речевого сигнала форманты проявляются в виде спектральных максимумов, которые могут сливаться в один вследствие близости формантных частот и затухающего характера колебаний [3].

В методах вскрытия периодичностей периоды не навязываются заранее, а определяются в процессе самого исследования. Од-

определяется периодом свободных колебаний в речевом тракте лебаний, вызванные «дребезгом» голосовых связок. В силу этого зано с рядом затруднений. Интервал наблюдения в данном случае (голосовые связки при этом сомкнуты), который для высоких голосов может составить время меньше минимального возможного периода колебаний перьой форманты. Более того. На периопе основного тона могут наблюдаться всплески дополнительных коинтервал анализа должен составлять время не более 2-3 мс [4]. Способы выявления скрытых периодичностей, достаточно полно рассмотренные в [2], не «работают» на таких коротких интервалах нако применение этих методов для анализа речевого сигнала свя-

В данной работе приводится описание процедуры вычисления формантных параметров речи, в основу которой положена идея разложения функции в ряд экспоненциальных составляющих [4].

Выражение (1) можно преобразовать в экспоненциальный ряд

$$y(t) = \sum_{j=1}^{N} \frac{A_j}{2} e^{-\alpha_j t} \left[\exp\left(i \left(\omega_j t + \varphi_j\right)\right) + \exp\left(-i \left(\omega_j t + \varphi_j\right)\right) \right] =$$

$$= \sum_{j=1}^{N} \left[B_j \exp\left(t \left(-\alpha_j + i\omega_j\right)\right) + \overline{B}_j \exp\left(t \left(-\alpha_j - i\omega_j\right)\right) \right], \quad (2)$$

Пусть значения функции y(t) заданы в моменты времени t_0 , $t_0 + h$, . . . , $t_0 + ph$ и равны y_0, y_1, \ldots, y_p . Введение обозначений

$$S_{2j-1} = \overline{S}_{2j} = B_j \exp(t_0 (-\alpha_j + i\omega_j)), \qquad (j = 1, 2, \dots, N)$$

$$z_{2j-1} = \bar{z}_{2j} = \exp(h(-\alpha_j + i\omega_j))$$
 (4)

позволяет, подставляя в (2) значения y_k ($k=0,1,\ldots,p$), получить следующую систему уравнений относительно неизвестных S и z:

$$Y_k = \sum_{j=1}^{2N} S_j z_j^k. (5)$$

Представляя все z_j в виде корней полинома степени 2N с действительными коэффициентами

$$z^{2N} + \sum_{j=0}^{2N-1} b_{j+1} z^j = 0, (6$$

можно путем несложных преобразований системы (5) получить систему линейных уравнений относительно b_1, b_2, \ldots, b_{2N} :

$$\sum_{j=1}^{2N} y_{m+j} b_j = -y_{m+2N+1}, \quad m = -1, 0, 1, \dots, p - 2N - 1. \tag{7}$$

Очевидно, что количество точек, в которых задается функция

y(t), должно удовлетворять условию $p \geqslant 4$ N-1. Система (7) решается методом наименьших квадратов 1, после чего находятся корни полинома (6). Частоты ов и декременты сеј находятся из (4) по формулам

$$\omega_{j} = \begin{cases} \frac{1}{h} \arctan \lg \frac{\operatorname{Im} z_{2j-1}}{\operatorname{Re} z_{2j-1}}, & \operatorname{ec.Im} \operatorname{Re} z_{2j-1} \neq 0, \\ -\pi/2h, & \operatorname{ec.Im} \operatorname{Re} z_{2j-1} = 0, \\ \alpha_{j} = -\frac{1}{h} \ln |z_{2j-1}|, & (j = 1, 2, \dots, N). \end{cases}$$
(8)

сопряженных корней нечетный номер имеет тот, у которого Im z>0, справедливы при условии $h<1/2F_{\text{max}}$. Для нахожде-Приведенные соотношения, где из каждой пары комплекснония начальных амплитуд и фаз вводятся обозначения

$$S_{2j-1} = C_{2j-1} + iC_{2j}, \quad j = 1, 2, \dots, N.$$
 (9)

Учитывая, что $S_{2j-1}z_{2j-1}^k+ S_{2j}z_{2j}^k=2\mathrm{Re}\,(S_{2j-1}z_{2j-1}^k)$, и подставляя в (5) преобразования (4) и (9), получаем систему линейных урав-

$$y_k = 2 \sum_{j=1}^{N} \exp(-k\alpha_j h) [C_{2j-1} \cos(k\omega_j h) - C_{2j} \sin(k\omega_j h)],$$

$$k = 0, 1, \dots, p.$$
(10)

Из решения этой системы методом наименьших квадратов находятся все C_j $(j=1,2,\ldots,2N)$, откуда с учетом (3) й (9)

$$\phi_{j} = \begin{cases}
 -\omega_{j}t_{0} + \arctan g \frac{C_{2j}}{C_{2j-1}}, & \text{ecnn} \quad C_{2j} \geqslant 0, \quad C_{2j-1} \neq 0, \\
 \frac{\pi}{2} - \omega_{j}t_{0}, & \text{ecnn} \quad C_{2j} > 0, \quad C_{2j-1} = 0, \\
 \pi - \omega_{j}t_{0} + \arctan g \frac{C_{2j}}{C_{2j-1}}, & \text{ecnn} \quad C_{2j} < 0, \quad C_{2j-1} \neq 0, \\
 \frac{3\pi}{2} - \omega_{j}t_{0}, & \text{ecnn} \quad C_{2j} < 0, \quad C_{2j-1} \neq 0, \\
 A_{j} = \frac{3\pi}{\exp(-\alpha_{j}t_{0})}, & (j = 1, 2, \dots, N).
\end{cases}$$

Описанная процедура была реализована с помощью программы на языке АЛГОЛ-60 и отлажена на ЦВМ М-222. Блок-схема алгоритма приведена ниже.

автокорреляционной матрицей, к которой приводит метод линейного предсказания; использование его для описания речевого сигнала предложено 1 Матрица системы линейных уравнений, получающаяся в результате преобразования системы (7) по методу наименьших квадратов, совпадает с

Блок-схема алгоритма

B — массив коэффициентов полинома; A — матрица, в которую преобразуются C и RС — матрица системы линейных уравнений для нахождения частог и декрементов затухания; В — матрица системы линейных уравнений для нахождения амплитуд и фаз; по методу наименьших квадратов; КОР — массив корней полинома

91

формант вычислялись на интервалах свободных колебаний, со-Был проведен эксперимент на речевом материале. Параметры ставляющих 2—3 мс. Полученные результаты подтвердили работоспособность процедуры.

JIMTEPATYPA

- Г. Фант. Акустическая теория речеобразования. М., «Наука», 1965.
 М. Г. Серебренников, А. И. Первозванский. Выявление скрытых периодичностей. М., «Наука», 1965.
 R. W. Schafer, L. R. Rabiner. System for automatic formant analysis of voiced speech. JASA, 1970, v. 47, N. 2.
 A. B. Книппер, В. А. Махонин, В. Н. Сорокин, Г. И. Цемель. Принципы построения систем врода речевой информации в ЭВМ. Вопросы

 - радиоэлектроники. Сер. ЭВТ, 1974, № 4. А. H. Крылов. Лекции о приближенных вычислениях. М., 1933. B. S. Atal, S. L. Hanauer. Speech analysis and synthesis by linear prediction of the speeh wave.— JASA, 1971, v. 50, N 2.

А. В. Книппер, В. А. Махонин, И. А. Орлов

Элементы формантного анализатора

вариабильностью речевого сигнала, а подчас и неопределенностью самого понятия формант, поэтому техническая реализация точного формантного анализа, вообще говоря, имеет проблематичные акценты. Существующие методы измерения формантных частот на основе спектрального разложения [2] и измерения плотности нулевых переходов в предварительно отфильтрованных формантбе времени. В США предпринимаются попытки создания специапредсказания, которые могут быть пересчитаны в формантные параметры [1]. Эти устройства пока сложны и дороги. Сложность измерения формантных параметров определяется сложностью и ных полосах [3] весьма неточны. Эти неточности связаны со сле-В настоящее время не существует устройств, которые могли частоты, полосы, амплитуды и фазы формант в реальном масштализированных устройств определения коэффициентов линейного бы измерять временные траектории формантных параметров дующими свойствами речи:

1. Формантные области перекрываются и лежат в пределах 0,2—1 кгц для 1-й форманты; 0,5 — 2,8 кгц — для 2-й й 1,5— 4 кгц — для 3-й.

сочетаний носовых звуков с гласными существенные изменения 2. Формантные параметры могут быстро изменяться. Так, для происходят на одном-двух периодах основного тона, т. е. примерно в течение 10 мс.

3. Речевой процесс для вокализованных звуков на одном пе-

ми и сомкнутыми связками. Формантные параметры более точно определяются при сомкнутых связках, когда происходят свободные колебания, определяемые параметрами речевого тракта. риоде основного тона имеет две фазы, определяемые разомкнуты-

4. Частота основного тона и частота 1-й форманты могут быть весьма близки. Для женских голосов у некоторых звуков (например, для «и») частота основного тона может даже быть выше частоты 1-й форманты.

форманты. Так, амплитуды 3 и 4-й формант для ряда звуков и дикторов могут быть соизмеримы с шумами придыхания, реверберации, акустическими шумами помещения, шумами квантования 5. Амплитуды формант быстро уменьшаются с ростом номера и схемными шумами.

Достаточно простая техническая реализация анализатора метить три основных направления увеличения точности измереляющих формантные колебания. В. Измерение формантных параметров на фазе сомкнутых связок, вызывающее необходимость формантных параметров может быть достигнута при измерении в предварительно выделенных формантных областях. Можно отния в предварительно выделенных формантных областях [4]: А. Построение фильтров с короткой импульсной реакцией, раздепостроения обнаружителя моментов смыкания связок по речевому сигналу. В. Разработка метода измерения формантных параметров на коротком временном интервале (2-3 мс), следующим за моментом смыкания связок.

выше, области формантных частот перекрываются. Кроме того ния формант, по [5] максимальная скорость изменения частоты А. О разделении формантных колебаний. Как отмечалось в процессе образования речи имеют место динамические измене-2-й форманты достигает 15 гц/мс. Все это приводит к тому, что формантные фильтры должны либо подстраиваться под траекторию движения частот формант, либо должен производиться автола перекрывающихся фильтров. Независимо от выбранного метода ний синхронно с основным тоном. С другой стороны, важно иметь выбор нескольких формантных фильтров в системе большого чисимпульсная реакция формантных фильтров должна быть короткой, поскольку в дальнейшем предусматривается организация измерехорошие разделяющие свойства фильтров, особенно в случае отцеления высших формант от низших, для которого имеется неблагоприятное соотношение амплитуд формант.

проблему теории цепей. При аналоговых методах обычно создают Формирование фильтра с крутыми срезами при минимальной цлительности импульсной характеристики представляет сложную фильтры с колоколообразной формой частотной характеристики (6) или рассчитывают заданный вид временной характеристики при помощи линии задержки с отводами. В обоих случаях трудно цобиться малого коэффициента передачи в полосе непропускания фильтра,

Ниже описывается экспериментальный способ построения фильтра с малым коэффициентом передачи в полосе непропускания и короткой импульсной реакцией фильтра. Предварительно рассчитывается и изготавливается высокоселективный n-звенный полосовой фильтр. Для любой избирательной системы существует известное соотношение неопределенности $\Delta \omega \Delta t \cong \mathrm{const.}$

Импульсная реакция реального n-звенного фильтра (н.ч. или в.ч.) состоит из нарастающей части и спадающей части, опреде-

ляемой в основном законом $e^{-\alpha t} \sin \omega t$. Здесь α — декремент а срез $\Delta \omega$ — увеличивается, так что частотная характеристика полосового фильтра приобретает куполообразную форму. Эта форма частотной характеристики в полосе пропускания близка к форме ряда оптимальных спектральных окон, построенных на сового фильтра значениями. На рис. 1 показаны частотные и танного на выделение 2-й форманты. I — характеристики фильтра без режекторов, 2 — с режекторами, настроенными на устранение спадающих частей импульсной реакции для нижнего и верхнего срезов фильтра (временные характеристики скопированы рованного фильтра уменьщается в несколько раз. Эксперименты показали, что $\Delta t \cong 2,5 / V \overline{f_{\rm H} f_{\rm B}}$, где $f_{\rm H}$ и $f_{\rm B}$ — нижняя и верхняя круговая частота колебательного процесса, определяемая частотами срезов фильтра. Спадающие части импульсной реакции мощих функциями нулевой реакции на этих спадах. При этом длипускания свойства фильтра определяются расчетными для полоимпульсные характеристики 9-звенного полосового фильтра, рассчис фотографии). Как видно, импульсная реакция Δt для скорректигут быть убраны с помощью режекторов комплексных частот, включаемых последовательно с полосовым фильтром и обладаютельность импульсной реакции Δt существенно сокращается, основе функций с двойной ортогональностью [7]. В полосе непрозатухания, связанный с потерями в фильтре и нагрузке, а 00 частоты срезов фильтра.

Режекторные фильтры делаются настравваемыми активными на RC-элементах или пассивными на LC-элементах [8]. Настрой-ка производится по импульсной реакции фильтра регулировкой частоты и декремента затухания двух режекторов до получения максимально узкой импульсной реакции.

Б. Обнаружение моментов смыкания голосовых связок. На основе описанного формантного фильтра была разработана схема обнаружителя моментов смыкания голосовых связок. Идея работы схемы заключается в выделении формантного колебания фильтром, амплитудном детектировании этого колебания формировании импульсов, связанных с максимумом амплитуды форманты. Как известно [8, 9], речь на вокализованных участках можно представить в первом приближении суммой равномерно затухающих синусоид — формантных колебаний. Смыкание связок вызывает амплитудный всплеск формантные колебания, то моменты всплеска амплитуд и будут указывать на моменты смыкания связок.

Проведенные исследования показали, что наиболее подходящей областью для выделения амплитудных всплесков является область 3-й форманты. Большинство вокализованных звуков имеет в этой области достаточно большую амплитуду форманты, а относительная высокочастотность колебания позволяет построить простой детектор формантной огибающей с малой постоянной времени, что важно для определения моментов смыкания при высоких женских голосах. Наконец, важным преимуществом схемы является возможность ее работы в спектре телефонного канала.

ней на диапазон частот 1,8—4 кгц. Принципиально важной частью Блок-схема обнаружителя моментов смыкания связок проста и состоит из последовательно включенных полосового фильтра, режекторов на нижнюю и верхнюю частоты срезов фильтра, APУ — автоматической регулировки усиления, детектора и формирователя импульсов смыкания. Формантный фильтр был выполсхемы является АРУ. Объясняется это тем, что уровень 3-й форманты для разных звуков и разных людей может меняться очень сильно — до 60 дб. Поэтому для нормальной работы детектора глубина регулировки в разработанной схеме составляет величину около 70 дб. При таких изменениях сигнала на входе АРУ сигнал ны на 4-фазной схеме. Это позволяет сделать постоянную времени 3 мс, что обеспечивает четкое выделение огибающей на периоде бающей имеют быстро нарастающий передний фронт и плавно спадающий задний фронт. Формирователь создает импульсы в отна выходе изменяется не более чем на 10 дб. АРУ выполнена на двух ступенях с прямой регулировкой усиления. Детектор АРУ и детектор схемы обнаружителя импульсов смыкания Д выполнеосновного тона. Сглаженные в фильтре детектора сигналы огисглаживающего фильтра детектора весьма малой — порядка 2

Рис. 2

жет быть положена в основу графа). На рис. 2 дан пример работы обнаружителя моментов устройства измерения частоты основного тона (интоно-

смыкания на звуке «м» на отрезке длиной 20 мс (1— осциллограмма звука, 2 — огибающая формантного колебания после АРУ, - импульсы на выходе формирователя).

зок, возникает задача измерения формантных параметров во врелебания при наиболее благоприятной длительности временного окна. Рядом экспериментов [4, 8] установлено, что временное окно должно быть выбрано в пределах 2-3 мс с небольшим сме-В. Синхронное измерение формантных частот. Когда формантные колебания выделены и обнаружены моменты смыкания свяменном окне, выбранном на наиболее благоприятном участке кощением от максимального всплеска амплитуды формантного колебания примерно так, как это изображено на рис. 3.

Измерение частоты колебаний в таких условиях представляет существенные трудности. В известной японской системе синхронвых переходов [3]. При этом измерение частоты 1-й форманты производится посредством отсчета времени на одном полупериоде ма измерения требует разработки сложной и точной синхронизаней мере двух нулевых точек, обладает слабой защищенностью от помех, характерной для методов измерения частоты по нулевым ное измерение частоты формант производится по плотности нулеотсчетом времени на семи полупериодах колебания. Такая систеции с импульсами основного тона, наличия на колебании по крайформантного колебания, а измерение частоты 2-й форманты пересечениям.

но-модулированный, огибающая которого измеряется. Существует Более перспективным в этих условиях является измерение частоты на основе частотно-амплитудного метода, когда исследуемый частотно-модулированный сигнал превращается в амплитудмного разновидностей этого метода измерения частоты, мы оста-

новились на методе, описанном в [10], служащем для измерения частоты гармонического колебания.

Идея метода сводится к расщеплению формантного колебания на два колебания, отношение амплитуд которых пропорционально измеряемой частоге. Принцип работы методы измерения формантной частоты представлен на рис. 4. Измеряемый сигнал $U_{
m bx}$ через входной блок Bx поступает на дифференцирующую $\mu d\phi$

личие глубокой АРУ вызыва-

вет на быстрые изменения огибающей, которые с некоторой задержкой отмечают моменты смыкания связок. Натолько на тональных звуках, но и на шумных. Срабатывание на тональных звуках происходит периодически, а на шумных — со случайной

ет срабатывание схемы не

фазой (периодом). Схема обнаружения моментов смыкания связок, дополненная схемой выделения тона-шума, мо-

равляемых интеграторов УИ. Интеграторы управляются от специальной цепи, сбрасывая накопленные значения сигналов с примени, определяемом длительностью выбранного окна. Отношение и интегрирующую Инт RC-цепочки. Выходы с этих цепей поступают на два одинаковых канала, состоящих из детекторов Д и упходом импульсов смыкания связок и работая затем в течение вре-

сигналов в верхней и нижней частях схемы, пропорциональное измеряемой частоте, образуется в делителе напряжений Дел.

Рассмотрим погрешности измерения, образующиеся при поцаче на вход схемы равномерно затухающего гармонического на-

Пусть $X(t) = U_{\rm bx}/U_{\rm 0} = e^{-\alpha t}$ соз ωt . Коэффициенты передачи дифференцирующей и интегрирующей RC-ценей имеют соответственно вид $K_{\rm H} \, (p) = p/(p+a)$ и $K_{\rm H} \, (p) = a/(p+a)$, где a=

При подаче сигнала X(t) на входы этих цепей получим следующие сигналы на выходах:

$$Y_{\mathrm{H}}(t) = \frac{V^{\underline{\alpha^2} + \underline{\omega^2}}}{V^{(\underline{\alpha} - \underline{\alpha})^2 + \underline{\omega}^2}} e^{-\alpha t} \mathrm{cos}\left(\phi\left(\omega\right) - \mathrm{arctg}\left(\omega/\alpha\right) + \Delta Y\left(t\right),\right.$$

 $Y_{\mathrm{H}}(t) = \frac{a}{\sqrt{(a-\alpha)^2 + \omega^2}} e^{-at} \cos \varphi(\omega) - \Delta Y(t).$

II pu stom
$$\Delta Y(t) = a (a - \alpha)e^{-at}/[(a - \alpha^2) + \omega^2], \varphi(\omega) = \omega t - \arctan[\omega/(a - \alpha)].$$

манты и малой добротности) она может быть сделана падающей цо пренебрежимо малой величины за время, на порядок меньшее Анализ величины $\Delta Y \ (t)$ показал, что при наиболее тяжелых условиях измерения (для наиболее низкой частоты первой фордлительности наиболее короткого периода основного тона.

сдвиг фаз равен 90°. Для наиболее тяжелых условий измерения частоты 1-й форманты при добротности Q=3 относительный сдвиг Аргументы функций $\bar{Y}_{\scriptscriptstyle \parallel}\left(t\right)$ и $Y_{\scriptscriptstyle \parallel}\left(t\right)$ отличаются на угол $\psi=$ = arc tg ($\omega/lpha$). Для больших отношений $\omega/lpha$ этот относительный При компенсации этого сдвига фазы во входном каскаде отношение напряжений на выходах дифференцирующей и интегрирующей по фазе оказывается равным 81°, т. е. достаточно близким к 90°. цепей определяется величиной $\eta = V \alpha^2 + \omega^2 / a$.

при $\dot{Q}=3$ погрешность измерения частоты оказывается менее 1%. При измерении в наиболее тяжелом случае для 1-й форманты

проводниках и показала точность измерения частоты в диапазоне жений уменьшает влияние случайных помех и остатков других формант на точность измерения. Схема была реализована на полу-1-й форманты порядка 5% при длительности временного окна Как видно из схемы рис. 4, измерение частоты производится Переход к средним значениям напряжений имеет два преимущества. Во-первых, упрощается схема делителя Дел, поскольку он работает в этом случае от униполярных напряжений. Во-вторых, использование интеграторов при вычислении усредненных напряне на амплитудных значениях напряжений, а на усредненных.

JUTEPATYPA

- linear predictive coding.— IEEE 1973. National Telecommunications Conference, 1973, v. 2. Atlanta. 1. J. R. Welch, J. D. Oetting. Formant extraction hardware using adaptive
 - 2. J. L. Flanagan. Automatic extraction of formant frequences from conti
 - nuous speech.— JASA, 1956, v. 28, N 1.
 3. K. Shirai, H. Fujisava, Y. Sakai. Ear and voice of the WOBOT.— Bull. Sci. and Engng. Res. Lab., 1973, N 62.
 4. A. B. Khunnep, B. A. Maxonun. K OHNCAHNIO PEYEBEIX CHIHAROB.— C6.
 - «Речевое общение в автоматизированных системах». М., «Наука», 1975. J. D. Broad. Formants in automatic speech recognition.— Internat. J. Man-
 - Machine Studies, 1972, v. 4. ಬ
- Функции с двойной ортогональностью в радиоэлектронике и оптике. США, 1961—1968. М., «Советское радио», 1971. А. И. Вайншток, А. В. Кишппер, В. А. Махонии, И. Г. Гурбович А. А. Харкевич. Спектры и анализ. М., Физматгиз, 1962. 6.
- Анализ речи режекторными фильтрами.— Сб. «Речевое общение в автоматизированных системах». М., «Наука», 1975. $\dot{\infty}$
- Г. Фант. Акустическая теория речеобразования. М., «Наука», 1964. Я. А. Яснов. Анализ контура самонастройки в самонастраивающейся системе автоматического управления летательными аппаратами.— Сб. «Теория и применение самонастраивающихся систем». Киев, «Тех-

96

Устройство выделения и ввода значений частоты основного тона голоса в ЭВМ

Для автоматического выделения ударных гласных при распознавании слитной речи в системах понимания речи и членения с их помощью непрерывного речевого сигнала на слова, а также для получения другой просодической информации необходимы измерения частоты основного тона голоса. Устройство выделения частоты основного тона (ОТ) F_0 должно быть достаточно простым и допускать совместную работу с цепями выделения других признаков в устройствах выделения и ввода речевых признаков (УРВ) в ЭВМ [1-3]. В связи с последним требованием устройство выделения и ввода частоты основного тона должно иметь цифровой выход с передачей отсчетов со значениями ОТ каждые 20 мс, а также должно управляться блоком управления выделением признаков и блоком синхронизации и связи с ЭВМ, имеющимися в УРВ.

личные результаты по точности. В данном случае требования к точности выделения F_0 менее строгие, чем, например, в вокодерной технике, так как имеется возможность программной коррекции отдельных ошибок. От автокорреляционного способа выделения $F_{
m 0}$ пришлось отказаться ввиду его громоздкости. Методы частотной и амплитудной фильтрации частоты ОТ, описанные Существует несколько способов выделения F_0 , дающих разво многих работах (см., например, [4-7]), приблизительно равноценны, но первый несколько сложнее (необходимость подбора фазовых характеристик фильтров, значительное количество ошибок при значениях F_0 , близких к граничным частотам фильтров).

Выделение F_0 было осуществлено по известной схеме: фильтрация нижних частот — нормализация максимальных пиковых значений — детектирование. Принято считать, что детектирование кратным. В нашем случае используется двойное детектирование (сигнал без подчеркивания нижних частот) должно быть шестии дифференцирование. Как правило, указанная схема амплитудной селекции частоты ОТ реализуется на двух каналах [8], обрабатывающих положительную и отрицательную полуволны речевого сигнала. Поскольку знак асимметрии речевого потока в зависимости от произнесения различными дикторами практически не меняется, была использована одноканальная схема выделения $F_{
m 0}$ (фаза цепи: «микрофон — устройство выделения $F_{
m 0}^{\prime\prime}$ постоянна), но при определенных ограничениях. Так, диапазон выделяемых частот ОТ был ограничен частотами 90-400 гц, что, согласно при выбранном способе ввода периода ОТ (см. ниже), значения статистическим исследованиям, справедливо в 95% случаев. Кроме того частоты ОТ ниже 90 гц не могли быть введены в ЭВМ которого вводятся в ЭВМ через $\Delta \bar{t} = 20$ мс, так как внутри этого интервала должно быть не менее двух периодов ОТ.

М — микрофон; ФНЧ — фильтр нижних частот; АРУ — блок автоматического регулирования уровня; ПД — пиковый детектор; Дифф — дифференцирующая цень! ОВ — одновибратор; ПУ — пороговое устройство; И — блок логического умножения; Г — статический триптер; К — ключ; Ген — генератор частоты заполнения периода ОТ; Сч — счетик; БУС — блок управления и синхронизации с ВВМ

Указанное выше ограничение рабочего диапазона выделяемых частот ОТ позволило усилить низкочастотное подчеркивание
речевого сигнала. Спад частотной характеристики фильтра нижних частот (ФНЧ) вместо обычных 6 дб на октаву доведен до 12 дб.
Воздушная струя при произнесении взрывных звуков (особенно
ддя «п» и «т») вызывает в таком фильтре мощный нестационарный
процесс, что часто приводит к опибкам измерения первых периодов ОТ последующих гласных звуков. Поэтому перед микрофоном
должен стоять экран (дааметром около 2 см), конструктивно рббыединенный с ограничителем расстояния до губ диктора (около 6 см).
Такая близость объясняется необходимостью увеличения отношения сигнал/шум в условиях работы УРВ в мапинных залах ЭВМ.
Так как громкость произнесения должна находиться в определенных пределах, то после фильтрации диапазон изменения речевого сигнала составляет не более 40 дб.

Для нормализации уровня после фильтрации на выходе ФНЧ используется АРУ с прямой регулировкой. Для мгновенного компрессирования время заряда емкости на выходе пикового детектора АРУ выбрано достаточно малым. Скорость же разряда должна превышать максимальную скорость изменения огибающей сигнала на участках гласных, но быть не менее некоторой величины, иначе мешающие колебания между максимальными пиковыми значениями сигнала будут относительно увеличиваться, что несколько скомпенсирует низкочастотное подчеркивание сигнала, произведенное в фильтре нижних частот. Экспериментальным путем постоянная времени фильтра детектора АРУ была установлена равной 10 мс.

радной то же. Кледующий элемент устройства выделения частоты Т — схема выделения пиковых значений сигнала имеет меньшую, чем

обычно, постоянную времени фильтра, но детектор работает с отсечкой около 30%. Это позволяет более эффективно срезать мешающие выбросы на сигнале, приводящие к ложным отсчетам F_0 , при меньших колебаниях выходного сигнала пикового детектора в рабочем диапазоне. Колебания выходного сигнала связаны с тем, что изменения отибающей пиковых значений сигнала на выходе APУ увеличиваются с частотой и тем сильнее, чем больше постоянная времени разряда конденсатора на выходе пикового детектора. Это затрудняет установку порога реле.

На рисунке дана блок-схема устройства выделения и ввода в ЭВМ «Минск-22» частоты основного тона. Фактически выделяется период основного тона. На выходе устройства период ОТ иредставлен некоторым числом импульсов частоты заполнения этого периода (f = 7,8 гц). Эта частота выбрана, исходя из следующего. С одной стороны, при низшей F_0 ее значение не должно высоких значениях F_0 не должны теряться существенные для выделения ударения, изменения F_0 на верхнем пределе 400 гц. На интервале 20 мс измеряется только первый период ОТ после предыдущего отсчета (блоки H и T).

Предварительные эксперименты показали, что, несмотря на отсутствие второго канала, надежность выделения частоты основного тона составляет не менее 92%. Если отбросить первый, часто неверный отсчет, то надежность выделения частоты ОТ повышается до 97%. Значительную часть ошибок (удвоение F_0) дают звуки «о» и «у» (при некоторых тональностях), но они редко встречаются на двух и более отсчетах подряд и поэтому могут корректироваться программно. Значительный процент ошибок получается при произнесении «а». Это связано с двугорбостью максимальной на периоде ОТ полуволны и не может быть устранено пиковым выделителем описанного типа даже при многократной обработке. Здесь эффективнее применение двухканальной схемы выделения F_0 . В нашем случае используется простая схема запрещения второго, ложного, импульса, отстоящего не далее 2 мс, что соответствует верхней граничной частоте рабочего диапазона F_0 .

Импульсы ОТ подаются на ключ K через схему M, на входы которой подаются импульсы основного тона $E_{\rm or}$, потенцал канала шумности $E_{\rm e}$, потенцал $E_{\rm or}$ нала шумности $E_{\rm e}$, потенцал $E_{\rm or}$ налоболее чувствительного амплитудного дискриминатора схемы выделения и кодирования интенсивности речевого сигнала, используемого в УРВ для сегментации потока, и импульсы $E_{\rm s}$ от схемы запрещения со временем 2-2,5 мс. Условие появления сигнала, свидетельствующего о наличии основного тона, представляется в следующем виде:

$$E=E_{
m or} igwedge E_{
m or} igwedge ar{E}_{
m o} igwedge ar{E}_{
m 3}.$$

В таблице приведен пример выделения частоты ОТ во фразе: «Это жирные сазаны ушли под палубу». $N_{\rm or}$ — число импульсов

$$\begin{bmatrix} 100 & 74 & 66 & 77 \\ 136 & 145 & 132 \\ 137 & 1 \end{bmatrix} - \begin{bmatrix} 04 & 65 & 63 & 72 \\ 148 & 140 \end{bmatrix} - \begin{bmatrix} 62 & 56 & 54 & 57 & 57 \\ 148 & 137 \end{bmatrix} = \begin{bmatrix} 100 & 154 & 140 \\ 148 & 138 \end{bmatrix} + \begin{bmatrix} 170 & 74 & 75 & 75 & 76 & 75 & 77 & 104 & 104 \\ 140 & 138 & 140 & 134 & 135 & 138 & 134 & 136 & 132 & 110 & 108 \\ 140 & 138 & 140 & 134 & 135 & 138 & 134 & 136 & 132 & 110 & 108 \\ 140 & 138 & 140 & 134 & 135 & 138 & 134 & 136 & 132 & 110 & 108 \\ 140 & 100 & 102 & 102 & 10 & 10 & 64 & 64 & 55 & 54 & 52 \\ 140 & 100 & 102 & 102 & 10 & 10 & 64 & 64 & 55 & 54 & 52 \\ 140 & 107 & 108 & 108 & 104 \end{bmatrix} - \begin{bmatrix} 10 & 64 & 64 & 55 & 54 & 52 \\ 152 & 160 & 160 & 172 & 170 \\ 165 & 170 & 134 & 132 & 132 & 106 & 105 \\ 140 & 137 & 1 & 1 & 1 & 1 \\ 140 & 137 & 1 & 1 & 1 & 1 \end{bmatrix} + \begin{bmatrix} 100 & 103 & 103 \\ 1440 & 137 & 1 & 10 \\ 1440 & 137 & 1 & 1 & 1 \\ 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 100 & 96 & 94 & 94 \end{bmatrix} - \begin{bmatrix} 125 & 144 & 137 & 140 & 132 \\ 140 & 137 & 141 & 137 & 140 & 132 \\ 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 100 & 96 & 94 & 96 & 94 \end{bmatrix} - \begin{bmatrix} 125 & 144 & 137 & 140 & 132 \\ 144 & 137 & 140 & 132 \\ 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 140 & 145 & 121 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 140 & 145 & 121 & 120 & 120 & 125 & 144 & 137 & 140 & 132 \\ 140 & 140$$

заполнения периода ОТ в восьмеричной системе; Focp — усредненное значение F_0 на протяжении звонкого звука; F_0 — частота основного тона. Удвоенные значения периода ОТ обнаруживались программой и уменьшались в 2 раза. Резкие уменьшения значений $N_{
m or}$ на одном отсчете заменялись полусуммой предыду-

В приведенном примере заметно повышение F_0 на ударных щего и последующего отсчетов.

гласных в слогах «жи́», «за́» и «ли́», а также попижение F_0 в конце фразы. Последний ударный гласный «а» может быть выделен как имеющий наибольшее значение F_0 в окончании фразы. Выделение и обработка значений F_0 выполняются в реальном масштабе времени с помощью ЭВМ «Минск-22».

JINTEPATYPA

- 1. А. А. Григорян, А. А. Ерошкин, С. Н. Кринов, С. С. Ракшеев, В. П. Савельев, Г. И. Цемель. Выпеление и ввод признаков речевого
- сигнала для систем речевого управления. Сб. «Автоматическое распознавание слуховых образов», АРСО-6, Таллин, 1972.

 4. В. Васильев, С. С. Ракшеев, Т. З. Рютина, В. II. Савельев. Система речевого ввода информации в ЭВМ М-222. Сб. «Речевое общение в автоматических системах». М., «Наука», 1975.

А. А. Алифанов, А. М. Гельфер, С. Н. Кринов, Г. И. Цемель. Устройство ввода речевого сигнала в ЭВМ.— Сб. «Электронная техника», Сер.

4. L. O. Dalansky. Instantaneous Pitch Period Indicator. — J. 4974.
 5. W. Zalansky. Instantaneous Pitch Period Indicator. — J. Acoust. Soc. America, 1955, v. 27, N 41.
 5. W. Kallenbach. Die Untersuchung der Sprache mit dem Tonhohenschreider. — Frequenz, 1962, Bd 46, N 2.
 6. G. U. Righini. A pitch extractor of the voice. — Acustica, 1963, v. 43, N 4.
 7. O. Gruenz, L. O. Schott. Extraction and portrayal of pitch of speech sounds. — JASA, 1949, v. 21, N 5.
 8. T. Sugimoto. On the pitch sensation and the fundamental frequency ext-

raction of speech sounds. - Electr. Com. Lab. Techn. J., 1962, N 2.

В. В. Максимов

для восстановления пространственной ситуации на последовательных изображениях сцены без нахождения соответственных точек Использование параллакса движения

са для определения третьей пространственной координаты по двум плоским проекциям объемного мира (различают бинокуные при помощи двух разнесенных в пространстве оптических систем, и параллакс движения, когда сопоставляются изображелярный параллакс, когда сопоставляются изображения, полученния, получающиеся последовательно во времени с помощью одной оптической системы в процессе ее движения в пространстве) сво-2) нахождению соответствия между точками одного и другого изображения; после этого 3) простые тригонометрические расчеполагается, что форма предметов или характерная раскраска их Далее, нахождение соответственных точек на двух изображениях восстановления внешней пространственной ситуации позволяет 1. Введение. Обычно считается, что использование параллакдится к: 1) выделению некоторых особых точек на изображениях; ты дают расстояния до каждой из этих точек в пространстве. К сожалению, этот метод не лишен недостатков. Так, заранее предповерхности создает на изображении какие-либо особые точки. оказывается довольно трудоемкой процедурой. И, наконец, он дает местоположение в пространстве только этих точек и ничего не говорит о других точках. Иными словами, такой метод вместо предметов. Желание же получить более подробную информацию о пространственной ситуации неизбежно приведет к увеличению перебора при поиске соответственных точек. В результате сцены, только определять «дальность» изолированных точек поверхности богатые особыми точками, становятся не под силу вычислитель-

В настоящей статье разбирается принципиально отличный подход. Использование непрерывности изменений изображения сце-

ны в процессе движения оптической системы в пространстве, а также переход к рассмотрению гладких поверхностей предметов и непрерывных и дифференцируемых функций яркости позволил найти аналитическое решение задачи, не требующее ни первого этапа распознавания — выделения особых точек, ни второго этапа — нахождения соответственных точек на разных изображениях. Вследствие этого метод позволяет вычислять расстояния практически до любой точки видимых поверхностей (а исключение особенность — скачок яркости или ее производной и пр.). Естественно, предложенный метод встречается со специфическими трудностями и имеет свои ограничения. Поэтому окончательное решение задачи восстановления внешней пространственной ситуации, по-видимому, нужно будет искать в виде некоторой комбинации этих двух методов.

2. Постановка задачи. Трехмерная сцена характеризуется, во-первых, формой и расположением объектов в пространстве и, во-вторых, распределением яркости по поверхностям этих предметов. Эти характеристики независимы в том смысле, что одна и та же по форме трехмерная сцена может быть по-разному раскрашена и освещена, и наоборот, одинаковые оптические изображения могут создаваться совершенно разными по форме сценами. При этом непосредственно может восприниматься только яркость точек поверхностей, на выходе же наша система должна давать первую характеристику сцены — объемную ситуацию.

Сцену нам будет удобно представлять в сферических (полярных) координатах, связанных с центром оптической системы. Пусть в некоторый момент времени видимая пространственная сигуация описывается расстоянием р (ϕ , ϕ) от центра оптической системы до видимой поверхности предмета в направлении (ϕ , ϕ), а функция E (ϕ , ϕ) характеризует яркость соответствующей гочки поверхности. Поскольку система движется в пространстве, ρ и E будут также меняться во времени.

Итак, задача системы состоит в том, чтобы по яркости видимых точек пространства E (ϕ , θ , t) в каждый момент времени восстановить их упаленности ϕ (ϕ , θ)

новить их удаленности ρ (ϕ , θ , t).

3. Упрощающие ограничения. Будем считать, что функция E (ϕ , θ , t) является непосредственным входом системы. Иными словами, предполагается, что оптическая система не содержит фокусирующих элементов, а изображение сцены строится проективным преобразованием (с бесконечно большой разрешающей способностью).

Трехмерная сцена представляет собой совокупность неподвижных непрозрачных предметов в прозрачной среде. Предметы ограничены кусочно гладкими поверхностями. Яркость каждой поверхности — почти везде непрерывная и дифференцируемая по поверхности функция. Яркости точек поверхностей не зависят от угла зрения.

Для простоты будем считать, что скорость системы \ddot{v} постоянна (причем направление $\vartheta=0$ системы координат совпадает с направлением вектора скорости). Случай произвольного трехмерного движения не вносит ничего принципиально нового — более громоздкое аналитическое решение для этого случая разобрано нами в другой работе [4].

4. Аналитическое решение. В процессе движения оптической системы координаты каждой точки внешнего мира ведут себя так, что ф остается постоянным, а изменяются только р и Ф. При этом угловая скорость движения изображения некоторой точки может быть вычислена (если в этой точке определены производные от яркости) по формуле

$$\omega = -\frac{\partial E/\partial t}{\partial E/\partial \Phi}$$
.

С другой стороны, угловая скорость относительного движения точки определяется положением этой точки в пространстве и скоростью движения системы $\omega = (v/\varrho)$ sin ϑ . Отсюда выводится формула для определения расстояния до видимых точек поверхностей предметов по их изображению

$$\rho(\varphi, \vartheta, t) = -\nu \sin \vartheta \frac{\partial E/\partial \vartheta}{\partial E/\partial t}. \tag{1}$$

5. О дискретной реализации. Как видно из формулы (1), решение строится независимо для разных углов ф. т. е. задачу восстановления трехмерной пространственной ситуации по двумерному ее изображению фактически можно разбить на совокупность задач, в каждой из которых восстанавливается двумерная сцена (в координатах р, Ф) по ее одномерному изображению. Такое сокращение размерности удобно как с точки зрения машинного моделирования, так и для графического представления результатов

Необходимость дифференцирования изображения по ф и по *t* создает серьезгые трудности при реализации описанного способа вычисления расстояния до произвольных точек внешнего мира. Известно, каких ухищрений требует даже более простое «выделение контуров» на изображении, полученном с помощью телевизионной камеры [2]. Одна из трудностей состоит в том, что представление непрерывного и непрерывно меняющегося во времени входного изображения на дискретном растре в дискретные моменты времени требует замены производных в формуле (1) на конечные разности. Другая, может быть, даже более серьезная трудность обусловлена высокой чувствительностью предложенного метода к шумам на изображении.

Исследование всех этих вопросов, связанных с дискретной реализацией метода, естественно проводить не с помощью реальной телевизионной аппаратуры, а с помощью генерирования изображения сцены в вычислительной машине посредством специаль-

Рис. 1. Пространственная ситуация (а) и ее изображение (сигналы датчиков) па входе системы в момент времени t = 75 (6)

яркости и шумы на входе) и исследовать влияние каждого из них щую способность в пространстве и во времени, число градаций пой программы. Это позволит варьировать параметры (разрешаюв отпельности.

языке LEM для вычислительной машины MULTI-20 и состояла из трех блоков. С помощью одного блока в машине создавался окружающий мир — сцена (задавались форма и взаимное распо-Другой блок моделировал оптическую систему, формирующую изображение этого мира. Третий блок по этому изображению 6. Машинное моделирование. Программа была написана на ложение предметов, а также яркости точек их поверхностей). вычислял расстояния до видимых точек сцены.

ную прямую, на которой лежала окружность (эту сцену можно считать одним из плоских сечений некоторой трехмерной сцены, Двумерная сцена (рис. 1, а) представляла собой горизонталь-

например шара, лежащего на плоскости).

Яркость точек прямой слева от точки С на рис. 1, а линейно возрастала, в точке С претерпевала скачок, а затем (справа от точки С) убывала также по линейному закону. Яркость точек окружности изменялась как некоторая нелинейная функция дуги, для всех видимых точек окружности монотонно возрастая слева на-Распределение яркости на предметах сцены было следующим.

создавала одномерное изображение этой сцены на дискретной чика, в сумме охватывающих поле зрения в 96° (рис. 1, а). Угол между оптическими осями Ф, соседних датчиков равнялся $\theta_i - \theta_{i-1} = \delta = 1, 5^\circ$. Ширина диаграммы направленности каждого из датчиков составляла также 1,5°. Выходным сигналом датчика E_i^t является интегральная яркость точек окружающего мира, вроектирующихся в момент времени t на i-й датчик ($i=0,\ 1,\ \ldots$ Onnuveckas cucmema, которая двигалась (с заданной скоростью v) цепочке датчиков — «фотоэлементов». Последняя содержала 64 датнад этой сценой на некотором расстоянии от прямой (рис. 1, а),

мируемого оптической системой (в один из моментов времени) пред-. . ., 63) в пределах этого угла. Пример изображения сцены, форставлен на рис. 1, 6.

Вычисление расстояния $\widetilde{\rho}_i^t$, где $i=1,\ldots,\ 63,$ до точки сцены, видимой в направлении ϑ_i , производилось по формуле

$$\tilde{\rho}_{i}^{t} = -\nu \frac{\sin \vartheta_{i-1}}{\delta} \cdot \frac{E_{i}^{t} - E_{i-1}^{t} + E_{i}^{t-1} - E_{i-1}^{t-1}}{\delta^{t-1} + E_{i}^{t} - 1 - E_{i-1}^{t-1}}.$$
(2)

сцены. Вычисленное программой расстояние $\tilde{
ho}_t^t$ откладывалось ветствующим положению системы в момент времени t. На рис. 2 приведены отдельные кадры из построенной таким образом помента времени вычисляла расстояния до всех видимых точек следовательности, пачиная с того момента (t=25), когда край 7. Результаты. Программа последовательно для каждого мовдоль направления в; в полярных координатах с центром, соотокружности появляется в поле зрения.

предмет заслоняет другой — точки A и B на рис. 1, 6), в двух (иногда в трех) соседних точках расстояние определяется неверно лов, низкая точность вычисления функций $\ln x$, $\sin x$, $\cos x$ стан-«точной» формулы (1) на приближенную — (2). В местах изображения, где имеется скачок или излом яркости на изображении (что может соответствовать изменению яркости гладкой поверхности — точка С на рис. 1 — или границе, где один видимый В этой сцене практически везде расстояния до точек окружаюновной источник ошибок — это неточное генерирование самого изображения: использование приближенных формул для интеградартными процедурами языка LEM и прочее, а совсем не замена (нередко вычисленное $ilde{
ho}_i^t$ оказывается даже отрицательным). щего мира были вычислены с ошибками менее 0,5%. Причем ос-

рис. 3, а показано, к чему приводит квантование яркости изобраточность измерения яркости для этого метода оказывается еще жения на 256 градаций. Сравнение с тем же моментом времени показывает, что такая довольно высокая для приемного устройства 8. Влияние шума. Численное дифференцирование очень чувстt=75 на рис. 2 (где яркость вычислялась с машинной точностью) вительно к точности измерения и ко всякого рода шумам. На непостаточной.

соответствующим образом усреднять показания соседних датчиных по нескольким точкам). Если яркость изображения достаточно плавно меняется по пространству и во времени, то можно ков. Рис. З иллюстрирует эффект усреднения отдельно по пространству (6) и по времени (в). Это условие в действительности озна-Недостаток информации, поступающей в каждый момент вреусреднение отсчетов (или вычисление сглаженных производмени на вход, можно компенсировать, используя априорные сведения о внешнем мире. Так, предложения о гладкости и стационарности позволяют применять обычный метод борьбы с шумами —

0. 05

Рис. 2. Результаты вычисления расстояний до точек внешнего мира в разные моменты времени (цифры слева)

Толожение системы над сценой в каждый из моментов времени от-

Рис. 3. Влияние шума квантования Для сравнения тонкой линией изображено реальное расположение предметов в сцене. Формула (2) применялась к изображениям: $a - E_i = \vec{E}_i$, $6 - E_i = (\vec{E}_{i-1}^l + \vec{E}_i^l + \vec{E}_{i-1}^l)$ 3, $\epsilon - E_i^l = (\vec{E}_i^l + \vec{E}_i^l - \vec{E}_i^l + \vec{E}_i^l + \vec{E}_i^l + \vec{E}_i^l + \vec{E}_i^l - \vec{E}_i^l - \vec{E}_i^l + \vec{E}_i^l - \vec{E}_i^l - \vec{E}_i^l - \vec{E}_i^l + \vec{E}_i^l - \vec{E}_i^l - \vec{E}_i^l + \vec{E}_i^l - \vec{E}_i^l - \vec{E}_i^l - \vec{E}_i^l + \vec{E}_i^l - \vec{E}_i^l$

чает, что в таком мире переход к формуле в конечных разностях в принципе допустим при значительно более грубых шагах (Δt и $\Delta \Phi$). Иными словами, метод усреднения отсчетов опирается на некоторую избыточность приемного устройства, которое при низкой точности измерения имеет (для данной сцены) чрезмерно высокую разрешающую способность. Такой размен разрешающей способности на контрастную чувствительность будет бесполезен в тех местах изображения, где усредняемая величина быстро изменяется от точки к точке.

этого нужно только, чтобы соответствующий накопитель перемедвижется изображение этой точки (угловая скорость, как уже момент времени внешняя объемная ситуация восстанавливается сказать практически все изображение (за исключением изображения тех участков поверхности предметов, которые вначале нахона любой момент будущего. Эту особенность можно использовать для повышения качества изображения. Поскольку каждая точка принципиальная возможность усреднять во времени отсчеты яркости отдельно для каждой видимой точки поверхности. Для говорилось, может быть вычислена по самому изображению). 9. Внутренняя модель внешней пространственной ситуации. В действительности, в разобранном ранее методе слабо используется априорная информация о неподвижности мира — в каждый фактически независимо. В то же время если в некоторый момент t точно подсчитаны ρ^t , то по изображению E^t и ρ^t можно преддились вне поля зрения или были заслонены другими предметами) находится в поле зрения системы продолжительное время, имеется щался по системе датчиков с той же угловой скоростью, с которой

ройства ввода изображения, при меньшем числе априорных ограторая и используется для предсказания положения изображения как некоторый участок поверхности появится в поле зрения, это восстановление будет неточным. Однако с течением времени оно ростях движения система сумеет «разглядеть» (восстановить форму и яркость поверхности) каждый из предметов, появляющихся в поле зрения. Можно надеяться, что использование такой модели позволит существенно снизить требования к точности работы уст-Итак, предлагается создавать в системе непрерывно улучшающуюся модель внешнего мира, которая для каждой точки сцены в каждый момент времени с большей или меньшей точностью восстанавливает: 1) ее яркость (усредняя отсчеты датчиков, на которые последовательно проектируется данная точка сцены) и 2) скорость перемещения ее изображения по системе датчиков (кобудет улучшаться. В результате, при не слишком больших скоэтой точки в следующий момент). В первые моменты после того, ничений на воспринимаемый мир.

10. Обсуждение. Решение в конечных разностях, полученное в разделах 6 и 7, моделирует не только параллакс движения, но и бинокулярный параллакс. Следует голько считать, что показания датчиков E^t и E^{t-1} с разными верхними индексами в формуле

JINTEPATYPA

а v задает расстояние между ними. Естественно, и в этом случае метод применим только к таким сценам, где производная яркссти по поверхности мало меняется на расстоянии v. Поскольку в бинокулярном случае мы имеем всего два изображения внешнего мира, использование внутренней модели внешней пространственной ситуации для накопления информации теряет смысл, и единственный способ повышения точности — увеличение контрастной чувствительности самих датчиков, которое можно осуществлять, например, путем усреднения отсчетов, как это описа-(2) получены с помощью двух разнесенных оптических систем, но в разделе 8.

До сих пор при разработке систем искусственного зрительного восприятия основное внимание уделялось «упрощенному» вариан-Примечательно, что предложенный здесь метод оказывается практически неприменимым к полиэдральным сценам. Действительно, ная яркости по поверхности обращается в пуль. Такая неопреленность решения может возникать на довольно больших участках поверхности, в частности на однородно освещеных (далеким то-С другой стороны, метод неприменим там, где производные не с одной стороны, он не дает решения для тех точек, где производопределены — в точках изображения, куда проектируются ребра где возможны значительные вариации освещения даже на плоских чечным источником) и однородно окрашенных плоских гранях. ту — полиэдральным сценам (составленным из многогранников). многогранников и границы предметов. Только в области тени, поверхностях (в результате взаимных рефлексов и взаимного затенения скученных предметов [3]), можно еще надеяться на успех.

типичным, сколько надеждой на то, что результаты, полученные Приверженность исследователей к полиэдральным сценам обусловлена, по-видимому, не столько тем, что такой мир является здесь, можно будет легко обобщить на случай криволинейных поверхностей (представляя их с большей или меньшей точностью в виде многогранников). Однако, как правило, в этих работах основным объектом анализа являются контура на изображении (соотчисло граней стремится к бесконечности, но при этом исчезают нятых попытках интерпретации трехмерных сцен, содержащих тела криволинейной формы, исследователи вынуждены были разстям (отказ от рассмотрения ребер) в ряде случаев оказывается а разрабатываемые при этом методы носят довольно громоздкий логический (переборный) характер [4], поэтому не ясно, как их можно естественно обобщить на случай произвольных сцен (когда ребра между ними). Не удивительно поэтому, что в уже предпрививать независимый подход [5-8]. Переход к гладким поверхноболее продуктивным упрощением, поскольку позволяет испольветствующие ребрам, границам предметов, границам тени и т. п.), зовать аналитический аппарат.

В. В. Максимов, С. В. Солицев. Об определении расстояний до произвольных точек окружающего мира по его монокулярному изображению при известном движении наблюдателя. — Вопросы радиоэлектроники, сер. общетехн. (бионика), 1974, № 14. М. Н. Hueckel. An operator which locates edges in digitized pictures.—

ЈАСМ, 1971, v. 18, N 1. В. В. Максилов, П. II. Николаев. Цветовая оппонентность и константность цветовосприятия. — Биофизика, 1974, т. 19, № 1. Р. Н. Winston. The MIT Robot. — Machine intelligence, 1972, v. 7. Univ.

Press, Edinburgh.

L. J. Krakauer. Computer analysis of visual properties of curved objects.—Ph. D. Thesis, MIT, 1970.

B. K. P. Horn. Shape from shading. A method for finding the shape of a smooth opaque object from one view.—Ph. D. Thesis, MIT, 1972.

G. J. Agin, T. O. Binford. Computer description of curved objects.— Proc. Third Intern. Joint Conf. Artific. Intelligence, Stanford, 1973.

H. C. Joces, B. B. Marchaos, H. H. Huroaaes. Of yhabbahun okpacku n oóremnoii фopms предметов.— Биофизика, 1975, г. 20, № 2.

I. A. Xaŭ

Проект диагносцирующей системы

ных симптомов при малом их числе. Это позволяет сформулировать ского процесса не выявление симптоматики, что является сегодня делом врача, а логическую обработку симптоматики [1—4]. Далее будет рассматриваться методика построения логической программы распознавания острых хирургических заболеваний органов шенные» врачом, но фактически имевшие место симптомы заболевания, а трудности логической оценки и интерпретации выявленв качестве центральной задачи при автоматизации диагностичезывает, что наиболее частыми их причинами являются не «упу-1. Введение. Анализ диагностических врачебных ошибок покабрюшной полости.

чивающихся консервативными методами, операция может быть кие заболевания органов брюшной полости характеризуются обыч-Значительная часть симптомов этих заболеваний встречается и при различных других заболеваниях, не относящихся к этому классу, что усугубляет возможность и опасность диагностической опибки, поскольку при большей части острых заболеваний органов брюшной полости единственным методом лечения является неотложное хирургическое вмешательство, а при сходных по симптоматике заболеваниях, но относящихся к другим классам, обычно изле-2. Характеристика класса заболеваний. Острые хирургичесно внезапным началом, быстротечностью и прогрессирующим разпротивопоказанной и даже приводить к катастрофическим последвитием, создающим непосредственную угрозу жизни больного.

Отнесение заболевания к выделенному классу производится при наличии любого из следующих четырех признаков: 1) жалобы на боль в животе; 2) болезненность при ощупывании живота; 3) установленный факт или подозрение на травму живота; 4) подозрение на внутреннее кровотечение. Эти данные, полученные врачом, являются основанием, для формализации последующей диагиностической процедуры.

3. Стратегический принции диагностики. Из характеристики этих заболеваний видно, что практической целью их распознавания является своевременный выбор оптимального метода лечения, т. е. стратегии, от чего непосредственно зависит судьба больного. Целей академической диагностики мы здесь касаться не будем. Можно выделить следующие шесть основных стратегий хирурга: 1) показана срочная операция; 2) надо угочнить диагноз; 3) операция является напрасной; 4) операция противопоказана; 5) консервативное лечение, при неэффективности его — операция в ближайшие часы; 6) предпочтительна отсроченная или плановая операция. В соответствии с таким разбиением и перечнем стратегий

хирурга целесообразен и стратегический принцип определения степени точности диагноза. Так, если число основных форм заболеваний, входящих в данный класс и распознаваемых программой, не превышет 50, го фактическое число в той или иной мере детализированных диагнозов, в том числе и динамических состояний больного, каждое из которых соответствует одной из шести ос-

новных стратегий хирурга, увеличивается более чем до 300.

4. Проявления заболеваний. Организм располагает ограниченным перечнем специфических реакций на «внутренние полом-ки», что определяет сходство проявления различных по содержанию патологических процессов и оказывается причиной объективных трудностей их распознавания. Таким образом, отдельно взятый симптом не может служить разумным основанием для установления диагноза болезни.

Применительно к цели данной работы под симптомами можно понимать выход за некие пороги измеримых параметров или их совокупностей, характеризующих конкретное состояние организма, причем пороги эти могут изменяться.

В процессе обследования больного врач мысленно отсеивает сотни известных ему симптомов, которых он у больного не видит, и десятки, которые он признает несущественными, оставляя для обоснования диагноза лишь 5—7 из выявленных симптомов, которые в данном сочетании оказываются наиболее содержательными. Моделируя процесс диагностики, не следует исключать те симптомы, которые могут не понадобиться в отдельном случае, но, бесспорно, могут потребоваться в любых мыслимых ситуациях. Таких симптомов для диагностики всех заболеваний выделенного класса более 1000. Они могут быть определенным образом классифицированы, так как имеют различную содержательную значимость и смысл.

5. Формализация диагноза. Синдромы. Любой патологический процесс в организме проявляет себя разнообразной симптоматикой, поскольку каждому органу свойственно множество физиологических функций, нарушения которых приводят к возникновению множества симптомов. Это дает основания рассматривать не простой перечень признаков болезни, а объединения содержательных симптомов, свидетельствующих о том или ином явлении, называемом синдромом. Такое определение синдрома здесь представляется более целесообразным, чем принятое в работах [1, 2, 5].

В соответствии с изложенным следует различать три группы синдромов: 15 патогенетических, 30 дисфункциональных и 37

Симптомы, входящие в перечисленные группы, считаются основными. Кроме того, выделяется группа дополнительных симптомов, которые содержательно имеют менее общий характер, и потому они соотнесены непосредственно с конкретными заболеваниями. Часть этих симптомов выражает динамические или количественные параметры патологического процесса (нарастание, затихание; слабо, умеренно, резко выраженный основной симптом и т п)

Сам по себе симптом — понятие стабильное. Он может либо наблюдаться, либо отсутствовать. Напротив, синдром — понятие динамическое. Синдромы внутри каждой из трех групп могут переходить один в другой, отражая тем самым вероятные пути развития патологического процесса во времени, распространение его по различным отделам брюшной полости и вовлечение в него все более широкого круга органов и систем. При этом в случае возникновения нового синдрома предшествующий ему может сохраняться, но может и исчезать. Данные предшествовавшего наблюдения распознавания синдрома, отсутствующего в данный момент, но имевшего место в начальном периоде заболевания. Это дает возможность осуществить «ретроспективный поиск», имеющий существенный содержательный смысл, а также прогнозировать вероятные пути развития заболевания и возможные осложнения. Перечень таких «переходов» дополняет описание каждого синдза больным и сообщаемые им о себе сведения дают основания для

«Эталонный образ болезни» описывается перечнем синдромов из каждой группы — «синдромным портретом». Для ряда распознаваемых состояний в этот образ включается нескольно дополнительных симптомов. Естественное развитие заболевания приводит к возникновению переходов одних состояний в другие. Если при этом происходит возникновение синдрома или синдромов, не совпадающих с синдромным портретом заболевания, переход в которое данного состояния является возможным, то это свидетельствует не о реализующемся переходе заболевания, при котором может еще и не быть полного синдромного портрета, а о возникновении какой-то сопутствующей патологии, другого заболевания. Подоб-

носцирования одновременно существующих у больного нескольких заболеваний [1]. Перечень возможных переходов дополняет описание каждого распознаваемого заболевания — его «эталонная структура системы распознавания дает возможность диаг-

случае могут служить некоторые индивидуальные характеристики зования детерминистской логики может не довести распознавание цо единственного диагноза. Основанием для разделения в таком весьма большой. К таким характеристикам, в частности, относятния, перенесенные ранее заболевания и операции, сопутствующая патология, возраст, пол, конституция и т. п. [6, 7]. В связи с недостаточной информацией описанный этап испольбольного, позволяющие считать априорную вероятность возникся обстоятельства, предшествовавшие развитию данного заболевановения у него некоторых заболеваний (предрасположенность)

6. Описание. Принцип описания синдрома показан на следующем примере. Пусть A — синдром скрытого острого воспаления. Перечень симптомов, характеризующих данный синдром, может быть описан так: 1) пульсирующая боль; 2) постоянная боль; 3) повышение температуры тела; 4) гиперлейкоцитоз; 5) сдвиг лейкоцитарной формулы крови влево.

ромах, описание которых мы опускаем. Для распознавания А мы 1-й и 2-й — взаимоисключающие симптомы, а 2, 3, 4 и 5-й могут иметь место не только в случае А, но и прн трех других синдпользуемся сочетаниями названных симптомов: $1 \rightarrow A, \ 2 \cap 3 \rightarrow$ $\rightarrow A$, $3 \cap 4 \cap 5 \rightarrow A$, $2 \cap 5 \rightarrow A$. Takum oбpasom,

 $\{[1 \cup (3 \cap 4 \cap 5)] \cup [2 \cap (3 \cup 5)]\} \leftrightarrow A.$

Остальные возможные сочетания симптомов не дают клинических оснований для распознавания данного синдрома.

синдромный портрет заболевания — эталонный его образ. В тех ваемому состоянию ставятся в соответствие те признаки, которые увеличивают у данного больного возможность данного заболева-Аналогичным образом, но значительно проще описывается случаях, когда это целесообразно по смыслу, каждому распознания, а также не зависящие от индивидуальных особенностей больного сравнительные частоты различных заболеваний

что диагноз устанавливается для выбора оптимального метода о вероятностном диагнозе при недостаточной информации, врач 7. Оптимальное решение й управление системой. Выше указывалось, что в рамках решаемой задачи установление диагноза не является самоцелью. Вместе с тем представляется желательным построение такой системы, которая в наибольшей мере соответствовала бы логике врачебного мышления. Речь идет о том, лечения больного и что, принимая решение о диагнозе, особенно всегда учитывает возможные последствия своего решения [1]. поставление предварительных диагнозов по их стратегической Поэтому «центр управления системой» должен производить со-

падения стратегий хирурга для каждого из предполагаемых забоностическая процедура может быть прекращена. Продолжение ее принадлежности. В случае диагностической альтернативы, но совлеваний в соответствии с целью распознавания дальнейшая диагвозможно по специальному запросу врача.

должается путем соответствующих конкретных запросов системы о недостающей симптоматике. Запрашиваются, естественно, те При несовпадающих стратегиях процедура диагностики просимптомы, которые могут дополнить имеющиеся уже симптомы для формирования эталонного образа синдрома или болезни.

вероятностному, что также может определяться «управляющим Здесь в большинстве случаев, когда одной из стратегий является хирургическое вмешательство, для выбора оптимального решения необходимо ввести в систему факторы операционного риска. Это центром», решение о диагнозе будет только альтернативным. самостоятельная программа, на которой мы не останавливаемся. Окончанием процедуры является либо однозначный диагноз, либо однозначная стратегия. При переходе к следующему этапу —

Таким образом, предполагаемая система должна состоять из трех программ — диагностики, оценки величины операционного риска и выбора оптимального решения. Врач должен иметь доступ к каждому из этапов работы системы по всем программам. Этот доступ реализуется как возможность получения решений в любом виде и как возможность введения информации на каждом из этапов в виде симптомов, синдромов, диагнозов, величины риска и прогноза. В то же время система на любом из этапов должна шивать у врача недостающую ей дополнительную информацию. Таким образом, работа врача с системой должна строится в режииметь возможность в соответствии с каждой программой запраме диалога.

JINTEPATYPA

- 1. В. А. Германов. Дифференциальная диагностика в познании больного.-
- Клиническая медицина, 1969, № 9.
 2. Л. Б. Наумов. Алгоритм диагностический. БМЭ. Изд. 3-е. Т. 1. М., «Сов. энциклопедия», 1974.
 3. А. R. Feinstein. An analysis of diagnostic reasoning. II The strategy of intermediate decisions. Yale J. Biol. and Med., № 46, 1973.
 4. M. A. S'tein, J. Winter. Theory development in medical decision-making. Int. J. Bio-Medical Computing, № 5, 1974.
- А. М. Геселевич. Термины «болезнь» и «синдром» и их определения.— Хирургия, 1971, № 4. М. Л. Быховский. Выбор онтимального плана лечения.— Сб. «Машинная
 - диагностика и информационный поиск в медицине». М., «Наука», 1969. Г. А. Хай. Границы допустимого риска хирургических операций.— Экспериментальная хирургия, 1975, № 2.
- Л. Ластед. Введение в проблему принятия решений в медицине. Пер. с англ. М., «Мир», 1971. Р. Ледли, Л. Ластед. Медицинская диагностика и современные методы
 - выбора решения. Пер. с англ. М., «Мир», 1966.
- Распознавание образов и медицинская диагностика. Под ред. 10. И. Неймарка. М., «Наука», 1972.

В. С. Файн

Вариативная модель в опознавании образов

кации. Оба эти процесса удобно обсудить сначала на примере В данной модели рассматриваются два процесса, с которыми связана всякая задача опознавания: процесс порождения классифицируемого ансамбля объектов и процесс собственно классификонкретной задачи. С этой целью рассмотрим задачу, например, опознавания рукописных знаков.

ный объект» или «праобъект». Так, на начальном этапе обучения близкий к прямолинейному, можно рассматривать как «первичписьму детей учат именно проведению линии (писанию «палочек»), из нескольких частей и так или иначе изогнутой. Некоторый торого знака состоит в проведении линии, связной или состоящей 1. Процесс порождения ансамбля. Процесс порождения нековариант проведения такой линии, например самый простой а потом уже — изменению вида этой линии.

при этом в роли «генератора» или «источника» объектов; результат ности конфигураций знаков. Указанное сообщество выступает рует набор объектов — алфавит используемых в данной письменего деятельности проявляется в виде набора образцовых («эта-Варьируя тем или иным способом праобъект, некоторое человеческое сообщество, объединенное общей письменностью, формидонных») начертаний знаков — прописей.

разные виды линейчатых рисунков; при этом с разными алфавитами рисунков могут быть связаны соответствующие задачи да и вид праобъекта являются характеристическими данными для может порождать, наряду со знаками письма, самые разнообпримере в том, что биологически не отличающиеся, но разобщенные в прошлом этнически сообщества создали разные алфавиты Подобное разнообразие выборов позволяет заключить, что приротипа источника объектов: обсуждаемый источник, в частности, ния вероятностей на множестве вариаций. В рамках этого распределения выбор вариаций праобъекта, включаемых в данный алфавит, является, по-видимому, случайным с тем только дополнительным требованием, чтобы между знаками были не слишком малые отличия. Эта случайность выбора проявляется в данном (например, романский, грузинский, армянский, арабский и т. д.). знаков, приемлемое давление пера на бумагу и др. Такие ограничения делают разные вариации праобъекта в различной степени вероятными, что позволяет обсуждать их в терминах распределевычайно разнообразны, но не вполне произвольны: имеется целая система очевидных физических, биологических, целевых и иных вносимые динамикой движения руки с пером, удобные габариты Способы варьирования праобъекта источником объектов чрезограничений (система «S-ограничений»), таких, как ограничения,

раничений определяет выбор из этого класса соответствующего подкласса задач («S-подкласса» или «S-класса») — в нашем примере и вместе с этим порождение конкретной задачи из числа задач ника) соответствует некоторый класс задач опознавания. Ввод подкласса задач опознавания рукописных знаков всевозможных алфавитов. Отбор же конкретного алфавита эталонных знаков данного S-класса осуществляется, как мы видели, случайным Таким образом, данному праобъекту (и данному типу источтой или иной системы S-ограничений и, в том числе, целевых ог-

тов ничуть не менее характерна для задачи опознавания, чем Рассмотрение некоторого алфавита объектов как результата варьирования (при тех или иных ограничениях) праобъекта позволяет, между прочим, заметить, что общность свойств этих объеких отличия, обычно больше всего интересующие разработчиков. Именно эта общность свойств, определяемая системой наложенных ограничений, обусловливает применимость для всех объектов данного алфавита общей системы описания (например, некоторой совокупности признаков), только и дающей возможность сопоставительного изучения этих объектов.

темы S-ограничений равносильно, как было сказано, соотнесению множеству $\{X\}$ распределения вероятностей P (X). В частности, ды»). Примем для простоты, что каждый из них может принимать конечное множество значений. Множество всех возможных сочевсех возможных результатов А варьирования праобъекта, которые мы будем называть его вариациями. Наложение некоторой сисналожение S-ограничений физически проявляется в том, что некоторые линии из {А} оказываются невозможными, а некоторые другие имеют ничтожно малую вероятность появления. Иначе говоря, данная система S-ограничений выделяет из множества вариаций (А) «практически возможное» подмножество (А)s (соответственно $\{A\}_S \subset \{X\}$). Множеству $\{A\}_S$ соответствует определенный класс задач опознавания — S-класс. Введем для ряда употреблявшихся выше понятий формальные оператор $Z(\hat{A}; x_1, \ldots, x_n)$, описывающий способ варыирования праобъекта; в практически решавшейся задаче в роли Z выступали независимые параметры этого варыирования (его «степени свободится во взаимно-однозначном соответствии с множеством {А} обозначения. Зафинсируем некоторый праобъект А и некоторый таний значений параметров обозначим $\{X\}$; оно, очевидно, нахокусочные непрерывно-групповые преобразования плоскости. x_i —

Зафиксируем некоторое конечное целое число N>0 и, произведя N случайных выборов, выберем из $\{A\}_S$ подмножество (A)SN из N вариаций; этому подмножеству соответствует совокупность $\{X\}_{SN} \subset \{X\}_S$ из N случайных комбинаций по n чичел X_i . $\{A\}_{SN}$ образует алфавит объектов уже для конкретной задачи из S-класса. В этой задаче объекты из {А}_{SN} могут появляться с вероятностями $P(X_j), X_j \in \{X\}_{SN}$. Эти объекты были

опознавания.

ранее названы образцовыми или эталонными. Для краткости будем в дальнейшем называть их эталонами.

человека, читающего произвольный рукописный текст на этом $\{B\}_{j}$, обозначим $\{Y\}_{j} \subseteq \{X\}$. Вероятность возникновения начертания B, когда пишущий имел в виду j-й знак, описывается, очевидно, распределением $P\left(B/A_{j}\right)$ или, что то же, распределением $P\left(Y/X_{j}\right)$, где $Y \rightleftharpoons B$. Объединение множеств $\{B\}_{j}$ для всех A_{j} из $\{A\}_{SN}$ образует тот ансамбль $\{B\}$ всех рукописных знаков данного языка, который является входным массивом для всякого чески не воспроизводят. Индивидуальные особенности приводят к появлению разных почерков; случайные обстоятельства, сопутствующие написанию каждого знака, создают вариативность изобкаждое реальное начертание знака оказывается измененным по отношению к эталону. Множество всех возможных начертаний, относящихся к эталону $A_j \in \{A\}_{SN}$, обозначим $\{B\}_j$. Множество сочетаний значений параметров x_i , соответствующих всем B из языке, или для опознающего автомата аналогичного назначения. му по эталонным начертаниям знаков, в дальнейшем их практиражений этого знака даже внутри одного почерка. Таким образом, Продолжим рассмотрение примера. Люди, обучавшиеся пись-Соответственно, в терминах параметров x_i ,

$$\{Y\} = \bigcup_{j=1}^{N} \{Y\}_j.$$

Мы рассмотрели, таким образом, часть модели, относящуюся к процессу порождения ансамбля $\{B\}$ (или $\{Y\}$). Суммируем результаты этого рассмотрения.

то уровнях, существует единая система описания в виде совокупностей из n величин (n разрядных «слов») X или Y.

2. Ансамбль {Y} порождается двухступенчатым варьированием некоего исходного объекта (праобъекта), причем на каждой ступени после варьирования включается рандомизированный механизм выбора.

3. Варыирование на 1-й ступени порождает множество $\{X\}$ всех возможных вариаций праобъекта. Из этого множества случайным образом, в соответствии с распределением P(X), выбирается N вариаций, образующих алфавит объектов (эталонов, образов) $\{X\}_{SN}$ в данной задаче. Если попытаться поставить в соответствие обсуждаемому процессу условную блок-схему, то 1-я ступень может быть представлена блоком, который можно назвать вариатором праобъекта или вариатором источника эталонов, выдаваемых с вероятностями $P(X_j)$.

4. Варынрованию на 2-й ступени подвергаются только те N вариаций праобъекта, которые были получены по рандомизированному правилу и зафиксированы на 1-й ступени. Если на вход 2-й ступени поступает случайно выбранный из $\{X\}_{SN}$ (в соответствии с распределением P (X_j)) эталон X_j , то на ее выходе появляется

объект Y, получаемый случайным выбором из множества $\{Y\}_j$, в соответствии с распределением P (Y/X_j) . 2-й ступени в блокскеме соответствует блок, который можно назвать «вариатором эталонов»; в памяти этого блока содержатся распределения P (Y/X_j) .

5. Рассмотренная часть модели состоит, таким образом, из вариаторов, в совокупности порождающих весь ансамбль возможных науертаний знаков. Это позволяет назвать указанную часть модели вариаторной.

2. Процесс классификации в ансамбле. Если первая часть модели описывала процесс порождения изменчивости объекта, то
смысл второй части — противоположен. Здесь задача состоит
в подавлении изменчивости, в сужении множества возможных
входных (для этой части) объектов до единственного выходного
объекта, пидекс которого, если не произопло опибки, должен
совпасть с индексом ј-го эталона, выброшенного вариатором
праобъекта и затем «искаженного» вариатором эталонов.

Итак, исходным объектом в данном случае является некоторое начертание $B \in \{B\}$; ему соответствует описание $Y \in \{Y\}$. Это описание может быть порождено j-м эталоном с вероятностью $P(X_j/Y)$. Поэтому для любого Y мы должны в общем случае рассмотреть совокупность из N вероятностей $P(X_j/Y)$, учитывая при этом априорные вероятности эталонов $P(X_j)$.

Таким образом, о 2-й (собственно опознающей) части модели можно сказать следующее.

1. Эта часть имеет двухступенчатую структуру, как и часть модели, относящаяся к порождению ансамбля $\{Y\}$.

2. Первая ступень осуществляет сужение входного ансамбля $\{Y\}$ до ансамбля эталонов $\{X\}_{SN}$, представленного в этой ступени N числами P (X_{i}/Y) .

Таким образом, 1-я ступень нейтрализует изменчивость, вносимую вариатором эталонов, поэтому соответствующий блок в блок-схеме можно назвать девариатором эталонов. Для каждого $Y' \subseteq \{Y\}$ этот блок вычисляет вероятности $P(X_j/Y')$.

3. Вторая ступень сужает ансамбль эталонов $\{X\}_{SN}$ до единственного эталона, представленного на ее выходе номером j. Эта ступень, таким образом, нейтрализует изменчивость, создаваемую источником эталонов, и символизирующий ее в блоксхеме блок может быть назван девариатором источника.

4. В целом данная часть модели сужает весь исходный ансамбль {Y} вариаций праобъекта до некоторой единственной вариации и потому может быть названа девариаторной.

3. Блок-схема модели в целом приведена на рисунке. Пунктиром показаны блоки, связанные с изменчиеостью, не относящейся к природе объекта, но иногда привносимой извне в практической ситуации. Разновидностью такой дополнительной изменчивости может быть, например, шумообразное влияние шероховатости бумаги в рассмотренном примере. В связи с этим пока-

занный пунктиром блок в вариаторной части модели обозначен для простоты как «шум», а соответствующий блок в девариатор-ной части как «фильтр шума». Пример с шумовыми блоками подкрепляет впечатление своеобразной зеркальной симметрии модели (ее вариаторный и девариаторной частей).

4. Примеры. Приведем примеры интерпретации в терминах вариативной модели еще нескольких популярных задач.

Распознавание речевых образов. Праобъектом \hat{A} может здесь считаться некоторое фиксированное состояние какого-либо однопотока, сохраняемое неизменным в течение некоторого интервала времени T (равного длительности наиболее протяженного из распознаваемых образов, например самого длинного слова). Изменение состояния осуществляется иутем сокращения мыши, управляющих формой всех частей голосового тракта, состоянием голосовых связок и диафрагмой. Если обозначить степень сокращения t- имента в момент времени t через x_i (t), то оператор варынования праобъекта Z может быть записан в виде Z (A; x_1 (t_{11}), x_1 (t_{12}), ..., x_1 (t_{1m}); ...; x_r (t_{r1}), ..., x_r (t_{rm_r})), где параметр в k- k котельниковский момент отсчета времени. Таким образом, общее число параметров оператора Z равно

$$=\sum_{i=1}^{n}m_{i}.$$

Придавая всем параметрам все возможные комбинации значений, можно получить ансамбль $\{X\}$ и одновременно $\{A\}$. Поскольку вероятности различных состояний из $\{A\}$ различны, с $\{A\}$ (и с $\{X\}$) связано распределение P (X). В случае задачи опознавания речевых образов распределение P (X) обусловлено S-ограничениями, выделяющими из всего множества возможных голосовых звуков (в том числе и криков, стонов, рычаний и т. д.) подмножество $\{A\}_S$ речеподобных звуков. Множество $\{A\}_S$ и эталонов, выбранное из $\{A\}_{S}$, — есть словарь данного языка, используемый в данном сообществе или в данной системе «человек — автомат». Выбором словаря $\{A\}_{S}$ из S-класса задач рас-

познавания речеподобных образов выделяется конкретная задача. Для каждого из эталонных объектов $A_j \in \{A\}_{SN}$ существует множество $\{B\}_j$ всевозможных вариаций произнесения этого объекта разными людьми и в разных обстоятельствах; с этим множеством связано распределение P (B/A_j) или P (Y/X_j) . Таким образом, ансамбль, с которым приходится столкцуться аудитору или

опознающему автомату, а именно $\{B\} = \bigcup_{j=1}^{n} \{B\}_j$, есть в данном

примере совокупность всех возможных произнесений всех N объектов (например, слов) данного словаря.

Автоматическая медицинская диагностика. Задача отличается от предыдущей тем, что здесь классифицируемый объект (структура и функции тех или иных внутренних органов и систем) непосредственно не наблюдаем, поэтому адекватного описания его изменений, в том числе и патологических, в виде оператора Z, здесь построить нельзя. В связи с этим недоступными оказываются и адекватные параметры такого оператора, и на практике в качестве параметров x_i приходится применять результаты доступных косвенных измерений и наблюдений.

Таким образом, содержательное обсуждение задачи оказывается возможным не в терминах объектов, а лишь в терминах их описаний X, Y; задача как бы начинается сразу с описания. Большая распространенность таких задач (медицинская и техническая диагностика, геофизическое прогнозирование и т. д.), надо полагать, привела к тому, что во многих работах, относящихся к опознаванию вообще, строятся и обсуждаются модели, соответствующие лишь второй, девариаторной части нашей модели; первая часть оказывается вне поля зрения.

бинаций возможных значений всех n параметров x_i . Эти комбинаганизма невозможна (хотя каждый отдельный параметр и может случае природа S-ограничений, и с ними связано существование Х праобъекта можно взять, например, типичную комбинацию значений параметров для здорового человека. Выбор алфавита $\{X\}_{\mathrm{SN}}$ определяется тем, между какими именно заболеваниями должно производиться различение; задание списка этих заболевамодель. Наибольшее и наименьшее значения всякого параметра x_i , наблюдавшиеся когда-либо на живых людях, вместе с оправдавшейся на практике дискретизацией его значений позволяют формально воспроизвести ансамбль $\{X\}$ как множество всех комции в общем случае имеют разные вероятности. В частности, среди них могут быть и такие, при которых жизнедеятельность орпринимать данное значение на живых людях). Такова в данном распределения Р (Х). S-класс, отвечающий этим ограничениям, есть класс задач медицинской диагностики. В качестве описания Рассмотрим применительно к подобной задаче вариативную ний выделяет из S-класса конкретную задачу.

В качестве собственно эталонов X_j из $\{X\}_{SN}$ могут выбираться типичные комбинации значений параметров для каждого из N

рассматриваемых заболеваний. Если под общим названием заболевания содержится несколько заметно отличающихся разновидностей, то в $\{X\}_{\rm SN}$ можно ввести эталоны для каждой из них. В данном примере вариатор источника моделирует отклонения от «здорового» состояния ко всевозможным типичным болезненным состояниям, а вариатор эталонов — индивидуальные отклонения от этих типичных состояний в соответствии с распределениями P(Y|X).

Недоступность объекта для непосредственного наблюдения в подобных задачах приводит, как отмечалось, к утрате важного конструктивного эффекта, доставляемого данной моделью,—возможности целенаправленного поиска адекватных параметров оператора Z. Это, однако, не сводит роль модели в таких задачах к чисто методологической: как будет ниже указано, принятие во внимание существования и природы множеств {X}, {X}sv и т. д. и соответствующих распределений позволяет получить важные оценки качества решения задачи, недостижимые в инометотичае

ниям. С этим связан и вид распределения Р (А) или Р (Х). В ка-Мимические, возрастные, болезненные изменения формы лица соответствуют в нашей модели вариатору эталонов. Эти изменения описываются путем варьирования параметров качественно тех же преобразований, т. е. того же оператора Z. Возникающим при этом множествам $\{Y\}_j$ соответствуют распределения вероятностей P (Y/X_j) . Обычно на практике нет возможности изучить местности. В практически решавшейся задаче в роли оператора групповые преобразования) — в трехмерном варианте и такие писных знаков, использовались также и кусочно-непрерывногрупповые преобразования. Практически такой оператор Z при варьировании его параметров x_i позволяет произвольным образом изменять как глобально, так и локально форму некоторой поверхбражения с сохранением неизменной топологии поверхности или плоскости. В частности, оператор может превращать и лицо одзования образует реализацию вариатора источника. S-ограничечестве эталонного алфавита $\{A\}_{\rm SN}$ выступает картотека, составленная из фотографий лиц, подлежащих контролю в данной мест-Автоматическая портретная идентификация. Праобъектом А является в этой задаче какое-либо одно человеческое лицо, например типичное лицо для данной этнической группы или данной Z выступали топологические произвольно-нелинейные преобрав двумерном. В последнем случае, как и при распознавании руковости (в частности, поверхности лица) или форму плоского изоного человека в лицо другого, и именно этот вариант его испольния в данном случае выделяют те из преобразований праобъекта, которые приводят к «лицеобразным» поверхностям или изображености; априори этот набор является, очевидно, случайным. зования поверхности лица (в частности, шаговые взвешенноже преобразования плоскости изображения (фотографии) —

для каждого из состоящих в картотеке лиц все возрастные, мимические и прочие вариации; вместе с тем биологические факторы, обусловливающие подобные вариации (места прикрепления и синергии мышц, характер увядания с возрастом кожи и т. д.), у всех людей практически одинаковы. Поэтому распределения $P\left(X/X_{j}\right)$ обычно считаются для всех X_{j} из $\{X\}_{SN}$ одинаковыми (точнее, отличающимися только первыми моментами). Заметим, что это явление встречается во многих задачах; оно характерно, в частности, и для задач распознавания типографских, машинописных и в большой степени рукописных знаков. Одинаковость распределений $P\left(X/X_{j}\right)$ в невариаторной части модели.

5. Обсуждение. Отметим три основных направления, продвижению в которых может способствовать использование вариативной модели.

тора $Z(\hat{X}; x_1, \ldots, x_n)$. Поскольку все члены ансамбля $\{B\}$ счистольку оператор $Z(\hat{X}, x_1, \ldots, x_n)$ является описанием связей управляющими этой закономерностью. В задачах, где возможно непосредственное наблюдение объектов (как в большинстве приведенных примеров), определение физической сущности оператора Z, а затем и его формальной структуры не представляет принцишенной одна из главных проблем в задачах опознавания — пробвыступают параметры оператора. В частности, именно благодаря вводу в рассмотрение вариативной модели и соответствующего оператора Z удалось решить задачу автоматической портретной идентификации, до этого не поддававшуюся решению другими Первое направление связано с вводом в рассмотрение оператаются вариациями единственного объекта — праобъекта $\hat{X}_{m{\imath}}$ помежду этими вариациями, т. е. описанием связывающей их запиальной трудности. Но тогда автоматически оказывается релема выбора признаков; в качестве признаков, как было видно, кономерности, а его свободные переменные x_i — параметрами, средствами.

Второе направление связано с неодинаковым происхождением вариаторной и девариаторной частей модели. В самом деле, изменчивость объектов, моделируемая вариаторной частьо, представляет собой объективный факт внешнего мира, своего рода явление природы; именно таков смысл подписи под блоками вариаторов в схеме. Девариаторная же часть является моделью устройства или алгоритма, представляющего собой плод сознательной деятельности, направленной на подавление изменчивости. Этим обусловлена подпись под девариаторными блоками на рисунке. Природа выступает здесь, очевидно, как первичное, активное начало, порождающее изменчивость; техническое же устройство, как и ммитируемый им воспринимающий аппарат живого существа, предназначено для парирования этой изменчивости, т. е. вынуждено играгь пассивную, вторичную роль.

Методологический вывод из сказанного состоит в том, что изучение и описание изменчивости, т. е. ее математическое моделирование в виде оператора Z, является центральным и, по-видимому, ключевым вопросом в теории опознавания образов.

Конструктивный вывод состоит в том, что ниоткуда, вообще говоря, не следует, что изменчивость может быть только порождением природы. Поскольку в решении задачи опознавания мы так или иначе должны конструировать ее модель Z, постольку мы можем немедленно использовать эту модель для искусственного генерирования изменчивости. Так мы приходим к новой, отличающейся от опознания образов, области исследований — области целеналраеленного зенерирования изменчивости. Здесь имеется ряд практических задач, таких, например, как автоматизация дизайнерских работ, автоматическое построение промежуточных фаз движения в мультинликации, автоматизация некоторых работ в криминалистике. Некоторые из этих задач в настоящее время успешно решены или решаются.

ние множество всех таких комбинаций $\{X\}$ с распределением щений случайным n-разрядным кодом по каналу с шумами, содержащейся в известной теореме Шеннона. Эта параллель оказывается настолько глубокой, что становится возможным при некоторых дополнительных ограничениях распространить указанную теорему Шеннона на задачи опознавания в их вариативной трактовке. Это распространение вместе с обсуждением некоторых вытекающих из него новых возможностей в опознавании образов го оператора Z от самих объектов к описаниям их вариаций в виде вероятностные соотношения. Это позволяет ввести в рассмотрежеств и существование связанных с ними вероятностных распределений позволяет провести параллель между обсужденной выше модельной ситуацией и моделью передачи сообкомбинаций из п чисел, между которыми существуют уже только и соответствующими распределениями. Смысл перечисленных мно-Наконец, третье направление связано с создаваемой вариативной моделью возможностью перейти посредством детерминистско-P (X) и изучать его в сопоставлении с множествами $\{X\}_{\mathbf{SN}}$ и $\{Y\}$ составляет содержание отдельной публикации.

Содержание

00	22	11	17	22	27	30	37	42	09	67	80	98
Предисловие	В. Г. Гитис Об одном классе задач прогнозирования	Е.Ф. Юрков, В.С. Нагорнов Модифицированный метод наименьших квадратов при решении задая прогноза с дискретной прогнозируемой величиной	$E.\ \Phi.\ HO$ рков Стагистический анализ модели прогнозирования, использующей одномерные нелинейные преобразования	$M.\ T.\ Typ6ович,\ P.\ C.\ Виницкая,\ B.\ \Gamma.\ Гитис,\ C.\ \Gamma.\ Ерамян,\ B.\ C.\ Нагорнов,\ H.\ H.\ Сунгурян,\ E.\ Ф.\ Юрков$	$T.\ A.\ Badalos$ Применение метода одномерных нелинейных преобразований для прогнозирования естественного режима нефтяного пласта	А. П. Вайншток, Е. И. Кабанова, В. А. Махонин К использованию алгебраических приемов идентификации систем для анализа речи	М. В. Назаров, Ю. Н. Прохоров	$B.\ H.\ Coponun$ Элементы кодовой структуры речи	P.~K.~IIотапова От типологических особенностях слога	Ю. Н. Прохоров Рекуррентное оценивание параметров речевых сигналов	Е. И. Кабанова Процедуры представления сигналов, искаженных нестационарными помехами	М. З. Гробман, В. И. Тумаркин Выделение скрытых периодичностей и формантный анализ речи

123

90	97	101	109	114
		1	-	-
		.1. 1 *		
	ro.	ан		
	್ .	T.D.		
. •	но.	оп Э		
	Ι.	пр на		
	orc .	к ж.		
) HE	че че	•	
	. 10	TO TO		
	. CE	· K		•
•	Ę.	ah Hbi		•
•	· JTB	CTO HB	•	•
	· STC	TB .	•	
	. da	B. B.	•	10 B
)p.	, <u>z</u>	IIA LB(•	983
\sim .	M.	Д.	•	100
A .	. Iei	RA C.	•	0
M.	на.	ен.) ИЯ	4bi	M
, t	8.	CH He He	re	aB
ин 138	да.	CH (BE	исл	la B
HO TICK	ВО.	f 0 J	ວົ	33B
ах	щ.	tca tay	й	ЭH
M	× .	rak B B) H	
1.	ия.	Xee	7.50	
· H	не.	pa 1 (pa	rp.	116
В	• л	ия па	ZÍT.	ж
7, M	ДТ.	<i>06</i> е лап	00	M
nel 100	bee BI	ин пту	ELL	RI
un Č	3e1 B0 B1	KCI Ba CV	ž (MS	ия НЗ
(H) Th	CT	¶а 330 Эй 1БЕ	ra.	бан
. Н	. (ой в	JIE THC FEJ	K.	. d tat
B	II Tp	Banana	A 006	C
А. В. Кииппер, В. А. Махонин, И. А. Орлов Элементы формантного анализатора	В. II. Савельев Устройство выделения и ввода значений частоты основного тона голоса в ЭВМ	В. В. Максимов Использование паразлакса движения для восстановления простран- ственной ситуации без нахождения соответственных точек на после- довательных изображениях сцены	 I. А. Хай Проект диагносцирующей системы 	$B.\ C.\ \Phi a \ddot{u}_{\mathcal{H}}$ Вариативная модель в опознавании образов
4	4 1 - 13			

Об одном классе задач прогнозирования, Гитис В. Г. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

Рассматриваются пути решения задач прогнозирования, в которых прогнозируемый поназатель задается экспертом путем разбиения экспертиментальной выборим па однородные и уподидоченные классы. В качестве меры соответствия прогнози и прогнозируемого показателя принимается зачаеще условного минимума эмпирического среднего риска по порогам, задающим границы упорядоченных классов. Показано, что при введения некоторых ограничений на класс функций потерь помск условного минимума среднего риска по порогам сводится к последовательному решению задач одномерного поиска. Виблиогр. 6 назв.

VAR 621.391.199 519.25

Модифицированный метод наименьших квадратов при решении задач прогноза с дискретной прогнозируемой величиной. И р к о в E. Φ ., H а r о р н о в B. C. Сб. «Распознавание образов. Теория и приложения». M., «Наука», 1977.

Формулируется критерий качества, учитывающий спепифику задач с дискретной про-гновируемой величиной. Показано, что алгоритм прогнозирования, полученный в резуль-тате оптимизации вреденного критерия, является модификацией мегода наименьших квадратов. Библиогр. 3 назв.

УДК 621.391.19

Статистический анализ модели прогнозирования, использующей одномерные нелинейные преобразования. 10 р к о в Е. Ф. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

Исследуется сложность модели прогнозирования методами проверки статистических гипотез. Цриводятся экспериментальные данные, полученные в результате статистического анализа модели при решении задач медицинского и сейсмического прогнозирования. Библиогр. 7 назв.

УДК 621.391.199 519.25

Анализ связи между тяжестью состояния больного и его физиологическими показателями. Турбович И.Т., Виницкая Р.С., Гитис В.Г., Ерамин С.Г., Нагорнов В.С., Сунгурян Н.Н., Юрков Б.Ф. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

Излагается подход к нахондению количественной связи между тяжестью состояния вобиваются чее физиологическими показателями. В процессе исследования выбирается математическая модель связи, отбираются наиболее существенные функциональные по-казателы, проводится проверка возможности упрощения выбранной модели связи и про-казателя, статистический анализ данных. Приводится экспериментальные результаты, полученные на материале 145 больных, страдающих хронической пневмонией. Библиогр. 5 назв. Иллюстраций 3.

УДК 621.391.19

Применение метода одномерных нелинейных преобразований для прогнозирования естественного режима нефтиного пласта. Е а д а л о в Т. А. Сб. «Распознавание образов. Теория и праложения». М., «Наука», 1977.

прогнозирования естественного режима пласта по совокупности геолого-физических признаков, имеющихся в начальный период разработки нефтяных месторождений. Определенся характер влияния каждого из этих признаков на прогноз, а такие их значимость. Используются данные, полученные на нефтяных залежах Азербайджана, разработка которых осуществлядась при очень уплотненной сетке скважин на естественном режиме. Библиогр. 7 назв. Иллюстраций 2. На основании метода одномерных нелинейных преобразований решается задача

УДК 621.391

К использованию алгебраических приемов идентификации систем для анализа речи. В айншток А. П., Кабанова Е. И., Махонин В. А. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

Описаны алгоритмы для системы идентификации параметров и состояний настраивае-мой модели порождения слогов. Приводены правила оценивания отдельных параметров речеобразования. Библиогр, 10 назв. Иллюстраций 2.

VIIK 621.391.534.781

Алгорити совместного рекуррентного оценивания параметров речевых сигналов. Н а-з а р о в М. В., И р о х о р о в Ю. Н. Сб. «Распознавание образов. Теория и приложе-ния». М., «Наука», 1977.

Методами теории нелинейной марковской фильтрации синтезирован рекуррентный алгоритам совместного слежевия за динамикой модели речевого тракта и параметрами сителала звукового возбужцевия. Указаны способы упрощевия скемы устройства оптимального слежевия. Виблиогр. 10 наза

VIIK 621.391.192.5

Элементы кодовой структуры речи. С о р о к и н В. Н. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

Рассматривается кодовая структура речи, включающая в себя акустические и арти-никонные признаки, фонемы, слоги, слова и фразы. Вычисляется корректирующая кулящиюнные признаки, фонемы, слогя, слова и фразы. Вычисляется корректирующая способность фонемы и слов. На основе сведений о роли фактора слояности в процессах речеобразования и восприятия, а также аналогий с теорией кодирования рассматриваются некоторые приемы, анамиза речевого сигнала и декодирования его фонетического состава. Установлено свойство неприводимости большинства слов, позволяющее членить слитный поток речи на слова. Приводится схема паралисального декодирования всях уровней речевого кода, в которой основным вычаслительным механизмом является алгоритм последовательного декодирования. Таблиц 3. Библиогр, 24 назв. Иллюстраций 9. куляционные признаки, фонемы, слоги,

VIK 621.396.64

О типологических особенностях слога. ПотаповаР. К. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

кономерностями. Предлагается при этом учитывать специфику слитной реги на базе кон-кретиби языковой системы, а при анализе и описании признаков спота учитывать вите-гративный карактер слога, как пелостной структуры. Показывается, что для ряда гер-манских языков здементарная слоговая структура не исчершывается универсалией в рам-Показывается, что использование слога в качестве опорной элементарной структуры при автоматическом распознавании речи обусловлено,прежде всего лингвистическими заках СГ. Подчеркивается информативность временных параметров при выявлении характера слоговой сегментации речевого континуума. Библиогр. 9 назв.

VIK 621.391:534.781

Рекуррентное оценивание параметров речевых сигналов. П р о х о р о в Ю. Н. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

Рассматриваются рекуррентные алгоритмы оценивания параметров авторегрессион-и многозтапной моделей речевых сигналов. На основе теорий фильграции и интерной и многоэтапной моделей речевых сигналов. На основе теорий фильтолити и интер-поляции марковских процессов разработаны упрощенные алгоритмы, допускающие срав-нительно простую техническую реализацию. Доказана сходимость в среднеквадратиче-ском предложенных алгоритмов и приведены результаты цифрового моделирования, вы-полненного на реальном сигнале. Библиогр. 19 назв. Иллюстраций 6.

УДК 621.391.199

Процедуры представления сигналов, искаженных нестационарными помехами. К а 6 а-н о в а Е. И. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

трами. При нестационарных шумах зацись расчленяется на участки доминирования от-дельных компонент сигнала. Описана программа переработки описания сигнала в пред-ставление для случая нестационарных шумов. Библиогр. 5 назв. Иллюстраций 2. Рассматриваются приемы представления экспериментальных кривых смесью экспоненциальных функций. Представление опредсляется методом «анализа через синтез», Параметры представления оптимизируются циклическим поиском по частным показате-лям качества. В случае равномерного шума независимость оптимизаций по частным покавателям качества обеспечивается фильтрацией сигнала и его модели режекторными филь-

Выделение скрытых периодичностей и формантный анализ речи. Г р о 6 м а н М. З., Т у-м_а р к и н В. И. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

🌬 Описывается алгоритм вычисления формантных параметров речевого сигнала, основанный на представлении анализируемых участков сигнала суммой экспоненциальных функций с комплексными амплитудами и частотами. Виблиогр. 6 наяв. Иллюстраций 1.

0 p-Элементы формантного анализатора. Книппер А. В., Махонин В. А., пов И. А. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

Рассматрявается вопрос синхронного с импульсами основного тона измерения частоты формант. Процесс измерения разбивается на три этапа: выделение формантных колебаний, обнаружение импульсов смыкавия связок, измерение частоты во временном окне на большой длительности. Обсуждаются особенности реализации каждого из этапов. Библиогр. 10 назв. Иллюстраций 4.

VIIK 621.391.193

Устройство выделения и ввода значений частоты основного тона голоса в ЭВМ. С а-в ельев В. П. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

Описывается устройство выделения частоты основного тона, удовлетворяющее тре-бованиям совместиби работы с устройством вода речевых признаков в ЭВМ, находящимся в оцытной висплуатации. Приведены блок-схема устройства и предварительные резуль-таты. Таблица 1. Библиогр. 8 назв. Иллюстраций 1.

УДК 681.142:155

нахождения соответственных точек на последовательных изображениях сцени. М а к с и-м о в В. В. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977. Использование параллакса движения для восстановления пространственной ситуации без

ных видимых точек внешнего объемного мира по его плоскому (меняющемуся во времени в результате движения системы) изображению. Описана дискретная реализация этого простым усреднением отсчетов по пространству и по времени для повышения качества изображения может оказаться полезным создание внутри системы модели внешнего мира (постоянно улучшающейся в процессе наблюдения). Библиогр, 8 назв. Идлюстраций 3. метода на вычислительной машине и приведены результаты ее работы. Метод оказывается чрезвычайно чувствительным к качеству входного изображения. Показано, что наряду с Laercя аналитическое выражение, позволяющее вычислять расстояния до произволь-

УДК 621.391

Проект диагносцирующей системы. Х а й Г. А. Сб. «Распознавание образов. Геория и при-ложения». М., «Науча», 1977. В Рассматривается іпроцедура распознавания острых забодеваний брюшной полости.

№ Рассматривается іпроцедура распознавания острых заболеваний брюшной полости, характеризующихся началом, быстрым прогрессирующим течением и необходимостью в большинстве случаев хирургического вмешательства.

На основании симптомов, имеющихся у больного, диатносцируются три типа син-

дромов. Сиящромы описаны в виде возможных сочетаний симптомов. Сиящромный портрет — эталонный образ заболевания, описываемый перечнем синдромов. Ддагностический процесс происходит после введения симптоматити больного в сис-

тему. Если диагноз установлен, либо установлено несколько диагнозов с одной тактикой лечения, диагностика заканчивается. При несовпадающих решениях о тактике процедура диагностики продолжается путем запроса системой врача о недостающей симитоматике. Врач имеет доступ к каждому эталу работы системы, и по его желанию она может быть вакончена в любое удобное для него время. Библиогр. 10 назв.

VIK 621.391.199

Вариативная модель в опознавании образов. Ф а й н В. С. Сб. «Распознавание образов. Теория и приложения». М., «Наука», 1977.

задаче опознавания, рассматривается как результат двухэтальтого варыправания какой-либо оцной из реализаций с помощью специального детермитетского оператора, авиж-сящего от кенечной совокушности параметров. Из такой трактовки вытекает ряд важных следствий, в частности возможеность установления "авиатогии с задачей передачи сообще-ний по шумящему каналу, внесение некоторой определенности в проблему выбора приз-наков и др. Иллюстраций 1. Множество всех возможных реализаций всех классов, фигурирующих в некоторой

Распознавание образов Теория и приложения

Утверждено к печати Институтом проблем передачи информации

Редактор издательства Н. Н. Прокофьева Художник В. В. Фирсова Художественный редактор Н. Н. Власик Технические редакторы В. В. Волкова, Л. Н. Золотужина Корректоры И. А. Талалай, В. А. Шварцер Сдано в набор 171X 1976 г.
Подписано к печати 22/XI 1976 г.
Формат 60×90⁴/₄₆. Бумага типографская № 1
Усл. печ. л. 8. Уч.-изд. л. 8,4.
Тираж 3500. Т-16094. Тип. зак. 1228
Цена 59 коп.

Издательство «Наука» 103717 ГСП, Москва, К-62, Подсосенский пер., 21 2-я типография издательства «Наука» 121099, Москва, Г-99, Шубинский пер., 10

