

Human Speech

Hermansky Spring 2020

EN.520.680

Speech and Auditory Processing by Humans and Machines

Messages

Problem

- Only a limited number of speech sounds can be produced and distinguished
- Many things need to be said

Create words as ordered sequences of speech sounds (phonemes).

file /fil/
life /lif/

Create phrases as ordered sequences of words.

Tom chased horse.
Horse chased Tom.

Human Speech

INFORMATION in speech signal: **message**, who is speaking, health, language, emotions, mood, social status, acoustic environment, etc,...

Entropy : measure of information in the source

Entropy of the source

$$H(s) = - \sum_{i=1}^n p_i \cdot \log(p_i)$$

p_i - probability of i-th symbol

Property of the information source
(alphabet)

Average amount of information
per a symbol in the alphabet

26 letters in the English alphabet + one space = 27 symbols
entropy of the English alphabet when all symbols would be equally probable

$$H(s) = 1/27 \log_2(1/27) = 4.74 \text{ bit}$$

how could English text look like if all letters were equally probable

xformi rxkIrjffjuj zlpwcfwkcyj ffjey

Prior probabilities of different letters in English alphabet

Letter	'Relative frequency	Letter	'Relative frequency
e	12.702%	m	2.406%
t	9.056%	w	2.360%
a	8.167%	f	2.228%
o	7.507%	g	2.015%
i	6.966%	y	1.974%
n	6.749%	p	1.929%
s	6.327%	b	1.492%
h	6.094%	v	0.978%
r	5.987%	k	0.772%
d	4.253%	j	0.153%
l	4.025%	x	0.150%
c	2.782%	q	0.095%
u	2.758%	z	0.074%

In 1939, Ernest Vincent Wright published a 267-page novel, Gadsby, in which **no use is made of the letter E**. Here is a paragraph from the novel:

Upon this basis I am going to show you how a bunch of bright young folks did find a champion; a man with boys and girls of his own; a man of so dominating and happy individuality that Youth is drawn to him as is a fly to a sugar bowl. It is a story about a small town. It is not a gossipy yarn; nor is it a dry, monotonous account, full of such customary "fill-ins" as "romantic moonlight casting murky shadows down a long, winding country road." Nor will it say anything about tinklings lulling distant folds; robins carolling at twilight, nor any "warm glow of lamplight" from a cabin window. No. It is an account of up-and-doing activity; a vivid portrayal of Youth as it is today; and a practical discarding of that worn-out notion that "a child don't know anything."

example of text generated
when all letters are equally
probable (zero order)

$$H(s) = 4.74 \text{ bit}$$

xforml rxkIrljffuj zlpwcfwkcyj
ffjey

Respecting relative frequencies of
letters
(first order)
 $H(s) = 4.279 \text{ bit}$

tocro hli rhwr nmielwis eu ll nbnes

Respecting relative
frequencies of combinations of
three letters (third order)

$$H(s) = 2.77 \text{ bit}$$

**In no ist lat why cratict froure
demonstures of the reptgain is**

Letters in real text
(estimate)

$$H(s) \sim 0.6-1.3 \text{ bit}$$

Shannon
Prediction and Entropy of
Printed English
BSTJ 1951

	Phoneme	Frequency Percentage <i>per cent</i>					
The Relative Frequency of Phonemes in General-American English	ə	9.06	n	7.95	f	1.61	
	I	9.75	t	7.59	y	1.20	
	æ	3.09	r	7.10	g	1.14	
	e	2.03	s	4.89	h	1.11	
Hayden 1950	e	1.94	l	3.65	š	0.87	
	a	1.80	ð	3.35	ŋ	0.80	
	i	1.66	d	3.21	č	0.53	
	u	1.52	k	2.98	j	0.50	
	O	1.49	m	2.87	θ	0.44	
	a ⁱ	1.46	z	2.36	w	0.37	
	ɔ	1.02	v	2.33	ž	0.03	
	U	0.99	p	2.25		62.6	
	a ^u	0.64	w	1.77			
	o ⁱ	0.06	b	1.65			
		37.4					

Phonemes

Perceptually distinct speech sounds that could distinguish one words from another

Graphemes

Letters and combinations of letters representing speech sounds (phonemes)

Rotokas language – East of New Guinea, 11 phonemes, 12 symbols, 1 symbol per sound

Taa language – Botswana (Africa), ~ 200 phonemes , 20-22 symbols, up to 6 symbols per sound

English
~45 phonemes, 27 symbols,
~ 250 graphemes, up to 5 symbols per sound

Consonants			Vowels		
Phoneme	Graphemes	Examples	Phoneme	Graphemes	Examples
/p/	p pp	pin paper	/ə/ (ə)	a	apple
/b/	b bb	be ribbon	/ɛ/ (e)	e ea ai	set head said
/t/	t tt bt ght ed	An pretty double light spaced	/ɪ/ (i)	i y u o u ə	it you blue women business please
/d/	d dd de ld	abs add ride should	/ʊ/ (o)	o a ew au ough	an sun bus ushing auction caught
/k/	c k ck ch q oo que	air software talk like quiet vocar chequer	/ʌ/ (u)	u oe o oo ou a	not love can food country cows peaceful
/g/	g gg gu gue gh	goat egg guess fugue	Long Vowel Sounds		
/s/	ps s ss c sc se ce	playst silent lush above word please	/eɪ/ (ae)	a e at ay eigh ey	lady laid aid high eight stay
/z/	z zz se s ze ss	duo jazz use like freeze scissors	/eə/ (ee)	ea eo ie i e y ə	team eat pale ice cream eo
/ʃ/ (sh)	sh tʃ ch sh s c	who toots otherwise anger tressor sonor slender	/aɪ/ (ie)	i e ie igh oy at ey	child lion erie sign y
/ʒ/ (zh)	s ʒ ʒhɒn	measure hedge viewer	/əʊ/ (oa)	oe oa ough o-e	toe out caught on one or o
/f/	f ff ph if fe	foot off photo half fate	/ʊə/ (oo)	oo oe o oo a oob	hut moon arbor vowel
/v/	v ve f	ver glove of	Other Vowel Sounds		
Long Vowel Sounds cont...			/oɪ/ (ar)	ar a al au ear	starboard palm laugh heat
			/ɔɪ/ (or)	or a au ou ore or	front haul four concern ear
			/aɪ/ (er)	aw ar ough augh	awkward war thought naughty
			/eə/ (air)	er ir ur or ear our ere	her her fur west haireen jolly were
			/aʊ/ (ear)	air are er ear ayor	hair square there that year mayor
			/əʊ/ (ear)	ear er er er	feathers ceiling eerier
			/ə/ (uh)	schwa vowel	

vowels – mouth open
consonants - mouth not so open

typical syllable

CVC

onset – nucleus – coda

CV

onset – nucleus

/l/, /r/, /w/, /y/ - semivowels
produced with open mouth
can stand as nucleus in syllable

relative contribution

vowels in sentences
vowels in words
consonants in sentences
consonants in words

Forgety et al JASA 2012

BUT

The quick brown fox jumps over the lazy dog

Th qck brwn fx jmps vr th lzy dg

e ui o o y oe e a o

pronunciation dictionary

/prəˌnʌnsɪ'eɪʃ(ə)n'dɪkʃən(ə)ri/

Words

- ordered combinations of speech sounds
- represent objects, ideas, actions, relationships, qualities, e.t.c., **as agreed on by a particular society (language)**
- new words constantly invented and old words changing their meanings
- learned using interventions and rewards from other human beings
- particular word meanings often depend on context

Word sequences (sentences, phrases,..)

- Words organized into larger units (sentences, phrases,..) using rules of the language (syntax, grammar)
- Order also carries information
 - John beats Frank. Frank beats John.
 - I went home and had a dinner. I had a dinner and went home.

Relative frequencies of words in written English [%]

7.31 the	.58 not	.31 their	.20 time	.15 these
3.99 of	.58 at	.30 there	.20 up	.14 two
3.28 and	.57 this	.30 were	.20 do	.14 very
2.92 to	.54 are	.30 so	.20 out	.13 before
2.12 a	.52 we	.29 my	.19 can	.13 great
2.11 in	.51 his	.26 if	.19 than	.13 could
1.34 that	.50 but	.25 me	.18 only	.13 such
1.21 it	.47 they	.25 what	.18 she	.13 first
1.21 is	.46 all	.25 would	.17 made	.12 upon
1.15 I	.45 or	.24 who	.16 other	.12 every
1.03 for	.45 which	.23 when	.16 into	.12 how
.84 be	.44 will	.23 him	.16 men	.12 come
.83 was	.43 from	.22 them	.16 must	.12 us
.78 as	.41 had	.22 her	.16 people	.12 shall
.77 you	.39 has	.21 war	.16 said	.11 should
.72 with	.36 one	.21 your	.16 may	.11 then
.68 he	.33 our	.21 any	.15 man	.11 like
.64 on	.33 an	.21 more	.15 about	.11 well
.61 have	.32 been	.21 now	.15 over	.11 little
.60 by	.32 no	.20 its	.15 some	.11 say

In spoken language most frequency word is pronoun "I"

Telephone conversations 5%

Schizophrenics 8.4%

Claude Shannon

1. Think about the English sentence
2. Ask people to think about the first letter in the sentence
3. When correct, tell them, mark it by “-” and ask for the second letter
4. When incorrect, tell them the correct one and ask for the second letter
5. Go on until the end of the sentence

```
(1) THE ROOM WAS NOT VERY LIGHT A SMALL OBLONG
(2) ---R00-----NOT-V-----I-----SM----OBL----

(1) READING LAMP ON THE DESK SHED GLOW ON
(2) REA-----0-----D----SHED-GLO--O--

(1) POLISHED WOOD BUT LESS ON THE SHABBY RED CARPET
(2) P-L-S-----0---BU--L-S--0-----SH----RE--C-----
```

69% of letters guessed correctly

Both line (1) and (2) contain the same information

- The line (1) can be guessed from the info in the line (2) – by the identical twin ☺

Predictability and unpredictability

- 100 % predictable message has no information value
 - When knowing exactly what will be said, no need to listen
- Speech is to large extent predictable since it follows rules
 - Grammar, use of words, word order, ...
- The predictability allows for easier communication

To communicate effectively, the right balance between predictability and unpredictability need to be maintained.

Variability

- Wanted variability:
carries information about message, which we want to extract (signal)
- Unwanted variability:
carries “other” information (**noise**)

Noise: the good, the bad, and the ugly

- The effect of the noise is known
 - e.g., known additive noise, linear distortions, first order effects of speaker vocal tract anatomy,...
 - spectral subtraction, RASTA filtering, vocal tract normalization,...

- We know this noise may come but its effect is not known
 - e.g., various environmental noises, reverberations, speaker peculiarities, language phonetics, accents,
 - multistyle training,....

- A new unexpected and previously unseen noise is coming and we do not know its effect
 - e.g. noise with new spectral and temporal composition, another new speaker is speaking (cocktail party effect)
 - high-level cognitive processing (adaptation with performance monitoring, attention, ...)

Why speech?

- Profit

- searching large speech databases, transcription, voice control,...

- ***voice will do to touch what touch did to keyboards.***

- Mooly Eden, senior vice president Intel

- Important spin-offs

- Digital signal processing
- Sequence classification (Hidden Markov Models)
 - financial predictions
 - human DNA matching
 - action recognition
- Image processing techniques

Why climb Mount Everest? Because it's there.

— George Leigh Mallory —

Most people think the famous climbing phrase "because it is there" was first uttered by Edmund Hillary when he and Tenzing Norgay conquered Mount Everest in 1953. Not so. Actually George Leigh Mallory, three decades earlier, said it as he prepared to scale the world's highest peak.

Spoken language is one of the most amazing accomplishments of human race.

Received 20 June 1969

9.10, 9.1

Whither Speech Recognition?

Letter to Editor
J.Acoust.Soc.Am.

J.R. PIERCE

Bell Telephone Laboratories, Inc., Murray Hill, New Jersey 07971

Speech recognition

Research field of “mad inventors or untrustworthy engineers”.

To succeed, machine needs intelligence and knowledge of language comparable to those of a native speaker.

- supervised the Bell Labs team which built the first transistor
- President's Science Advisory Committee
- developed the concept of pulse code modulation
- designed and launched the first active communications satellite

John Pierce

To succeed, machine needs intelligence and knowledge of language comparable to those of a native speaker.

Why to rock the boat?
We have good thing going.

Are We There Yet ?

- Repetition, fillers, hesitations, interruptions, unfinished and non-grammatical sentences, new words, dialects, emotions, ...
- Hands-free operation in noisy and reverberant environments,...

Alleviate need for large amounts of annotated training data

- Robustness to speech distortions, which do not seriously impact human speech communication
- Dealing with new unexpected lexical items
- Unsupervised learning/adaptation?

Why to rock the boat?
We have good thing going.

How to Get There ?

Fred Jelinek

Speech recognition
...a problem of maximum likelihood decoding
information and communication theory, machine learning, large data,...

Roman Jakobson

We speak, in order to be heard, in order to be understood
human communication, speech production, perception, neuroscience, cognitive science,..

Gordon Moore

The complexity for minimum component costs has increased at a rate of roughly a factor of two per year...

John Pierce

..devise a clear, simple, definitive experiments. So a science of speech can grow, certain step by certain step.

Signal processing,
information theory,
machine learning, ...

&

neural information processing,
psychophysics, physiology,
cognitive science, phonetics and linguistics, ...

Engineering and Life Sciences together !

Hermansky Spring 2020

EN.520.680

Speech and Auditory Processing by Humans and Machines