

Achievements & Challenges of Deep Learning

from speech to language/multimodality

Li Deng

*Deep Learning Technology Center, Microsoft Research,
Redmond, WA. USA*

Keynote, Sept 18, 2014 at Interspeech

Acknowledgements: Geoff Hinton, Dong Yu, Xiaodong He, Jianfeng Gao, Yelong Shen, Xinying Song, Jinyu Li, Yi-fan Gong, Frank Seide, Mike Seltzer, Qiang Huo, Alex Acero, George Dahl, A. Mohamed, Po-sen Huang, Vincent Vanhoucke, Andrew Senior, Tara Sainath, Brian Kingsbury, John Bridle, Nelson Morgan, Hynek Hermansky, Paul Smolensky, Chris Manning, Eric Xing, Chin-Hui Lee, John Hershey, Mari Ostendorf, Les Atlas

Main message of this talk

Deep Learning

\approx

Neural Networks, Deep

in space & time (recurrent)

+

Generative Models, Deep

in space & time (dynamic)

+

..., ..., ...

Main message of this talk

Deep Learning

(converging with probability one)

\mathcal{F} [Deep-Neural-Network, Deep-Generative-Model]

Two apparently opposing approaches: with highly complementary strengths and weaknesses

	Deep Neural Nets	Deep Generative Models
Structure	Graphical; info flow: bottom-up	Graphical; info flow: top-down
Incorp constraints & domain knowledge	Hard	Easy
Semi/unsupervised	Harder	Easier
Interpretation	Harder	Easy (generative “story”)
Representation	Distributed	Localist (mostly)
Inference/decode	Easy	Harder (but note recent progress)
Scalability/compute	Easier (regular computes/GPU)	Harder (but note recent progress)
Incorp. uncertainty	Hard	Easy
Empirical goal	Classification, feature learning, ...	Classification (via Bayes rule), latent variable inference...
Terminology	Neurons, activation/gate functions, weights ...	Random vars, stochastic “neurons”, potential function, parameters ...
Learning algorithm	A single, unchallenged, algorithm -- BackProp	A major focus of open research, many algorithms, & more to come
Evaluation	On a black-box score – end performance	On almost every intermediate quantity
Implementation	Many untold-tricks	More or less standardized
Experiments	Massive, real data	Modest, often simulated data

Simon King^{a)} and Joe Frankel

Centre for Speech Technology Research, University of Edinburgh, 2 Buccleuch Place, Edinburgh EH8 9LW, United Kingdom

Karen Livescu

MIT Computer Science and Artificial Intelligence Laboratory, 32 Vassar Street, Room 32-G482, Cambridge, Massachusetts 02139

Erik McDermott

Nippon Telegraph and Telephone Corporation, NTT Communication Science Laboratories, 2-4 Hikari-dai, Seika-cho, Soraku-gun Kyoto-fu 619-0237, Japan

Korin Richmond and Mirjam Wester

Centre for Speech Technology Research, University of Edinburgh, 2 Buccleuch Place, Edinburgh EH8 9LW, United Kingdom

(Received 13 October 2005; revised 1 November 2006; accepted 6 November 2006)

MOVING BEYOND THE 'BEADS-ON-A-STRING' MODEL OF SPEECH

ASRU-1999

M. Ostendorf

Department of Electrical Engineering
University of Washington, Seattle, WA 98195

Computational Models of Speech Pattern Processing

NATO ASI Series Volume 169, 1999, pp 199-213

Computational Models for Speech Production

$$\frac{d}{dt} \begin{pmatrix} \mathbf{z}(t) \\ \dot{\mathbf{z}}(t) \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ -\mathbf{S}^2(t) & -2\mathbf{S}(t) \end{pmatrix} \begin{pmatrix} \mathbf{z}(t) \\ \dot{\mathbf{z}}(t) \end{pmatrix} + \begin{pmatrix} 0 \\ \mathbf{S}^2(t)\mathbf{Z}^0(t) \end{pmatrix} + \begin{pmatrix} 0 \\ \mathbf{w}(t) \end{pmatrix}$$

$$p_y(\mathbf{y}|\mathbf{x}, \mathbf{n}, \mathbf{h}) = \frac{1}{2} \left| \text{diag} \left(e^{-(\mathbf{n}+\mathbf{x}+\mathbf{h})/2} \right) \right|$$

$$\mathcal{N} \left[\frac{1}{2} (e^{-(\mathbf{n}+\mathbf{x}+\mathbf{h})/2} - e^{(\mathbf{n}-\mathbf{x}-\mathbf{h})/2} - e^{-(\mathbf{n}-\mathbf{x}-\mathbf{h})/2}; \mathbf{0}, \Sigma_{\alpha} \right]$$

Speech Processing

A Dynamic and Optimization-Oriented Approach

For $k = 1, 2, \dots, N$,

Kalman Prediction

$$\hat{\mathbf{x}}_{k|k-1} = \mathbf{A}\hat{\mathbf{x}}_{k-1|k-1} + \mathbf{u} \quad (5.47)$$

$$\Sigma_{k|k-1} = \mathbf{A}\Sigma_{k-1|k-1}\mathbf{A}^T + \mathbf{Q} \quad (5.48)$$

Kalman Gain

$$\mathbf{K}_k = \Sigma_{k|k-1}\mathbf{C}^T(\mathbf{C}\Sigma_{k|k-1}\mathbf{C}^T + \mathbf{R})^{-1} \quad (5.49)$$

Kalman Correction

$$\hat{\mathbf{x}}_{k|k} = \hat{\mathbf{x}}_{k|k-1} + \mathbf{K}_k(\mathbf{o}(k) - \mathbf{C}\hat{\mathbf{x}}_{k|k-1}). \quad (5.50)$$

$$\Sigma_{k|k} = \Sigma_{k|k-1} - \mathbf{K}_k(\mathbf{C}\Sigma_{k|k-1}\mathbf{C}^T + \mathbf{R})\mathbf{K}_k^T. \quad (5.51)$$

Outline

- **Part I:** A (brief) early history of ‘deep’ speech recognition
- **Part II:** Deep learning achievements: **speech** & vision
- **Part III:** Deep learning challenges: **Natural language**, **multimodality**, reasoning, mind, & deep intelligence in the big-data world

Outline

- **Part I:** A (brief) early history of ‘deep’ speech recognition
 - (shallow) neural nets in ASR, before 2009
 - (deep) generative models in ASR and ML, before 2009
 - how/why DNN made recent inroad into ASR
 - roles of academic-industrial collaboration
- **Part II:** Deep learning achievements: speech & vision
- **Part III:** Deep learning challenges: Natural language, multimodality, reasoning, mind, deep intelligence in the big-data world

Neural Networks in ASR

(prior to the rising of deep learning)

Temporal & Time-Delay (1-D Convolutional) Neural Nets

- Atlas, Homma, and Marks, "An Artificial Neural Network for Spatio-Temporal Bipolar Patterns, Application to Phoneme Classification," NIPS 1987.
- Waibel, Hanazawa, Hinton, Shikano, Lang. "Phoneme recognition using time-delay neural networks." IEEE Transactions on Acoustics, Speech and Signal Processing, 1989.

Recurrent Neural Nets

- Bengio. "Artificial Neural Networks and their Application to Speech/Sequence Recognition", Ph.D. thesis, 1991.
- Robinson. "A real-time recurrent error propagation network word recognition system," ICASSP 1992.

Hybrid Neural Nets-HMM

- Morgan, Bourlard, Renals, Cohen, Franco. "Hybrid neural network/hidden Markov model systems for continuous speech recognition," IJPRAI, 1993.

Neural-Net Nonlinear Prediction

- Deng, Hassanein, Elmasry. "Analysis of correlation structure for a neural predictive model with applications to speech recognition," *Neural Networks*, vol. 7, No. 2, 1994.

Bidirectional Recurrent Neural Nets

- Schuster, Paliwal. "Bidirectional recurrent neural networks," IEEE Trans. Signal Processing, 1997.

Neural-Net TANDEM

- Hermansky, Ellis, Sharma. "Tandem connectionist feature extraction for conventional HMM systems." ICASSP 2000.
- Morgan, Zhu, Stolcke, Sonmez, Sivadas, Shinozaki, Ostendorf, Jain, Hermansky, Ellis, Doddington, Chen, Cretin, Bourlard, Athineos, "Pushing the envelope - aside [speech recognition]," IEEE Signal Processing Magazine, vol. 22, no. 5, 2005.

← DARPA EARS Program 2001-2004: Novel Approach I

Bottle-neck Features extracted from Neural-Nets

- Grezl, Karafiat, Kontar & Cernocky. "Probabilistic and bottle-neck features for LVCSR of meetings," ICASSP, 2007.

Historical Development and Future Directions in Speech Recognition and Understanding

Janet M. Baker, Li Deng, Sanjeev Khudanpur, Chin-Hui Lee, James Glass, and Nelson Morgan

*This report is one of five reports that were based on the MINDS workshops, led by Donna Harman (NIST) and sponsored by Heather McCallum-Bayliss of the Disruptive Technology Office of the Office of the Director of National Intelligence's Office of Science and Technology (ODNI/ADDNI/S&T/DTO). To find the rest of the reports, and an executive overview, please see
<http://www.itl.nist.gov/iaui/894.02/minds.html>.*

..., ..., ...

3. Models, Algorithms, and Search

Machine Learning: This is an exciting time in the machine learning community. Many new machine-learning algorithms are being explored and are achieving impressive results on a wide variety of tasks. Recent examples include graphical models, conditional random fields, (partially observable) Markov decision processes, reinforcement-based learning and discriminative methods such as large-margin or log-linear (max entropy) models. Recent developments in effective training of these models make them worthy of further exploration. The speech community would do well to explore common ground with the machine learning community in these areas.

Deep Generative Models in ASR

(prior to the rising of deep learning)

Segment & Nonstationary-State Models

- Digalakis, Rohlicek, Ostendorf. "ML estimation of a stochastic linear system with the EM alg & application to speech recognition," IEEE T-SAP, 1993
- Deng, Aksmanovic, Sun, Wu, Speech recognition using HMM with polynomial regression functions as nonstationary states," IEEE T-SAP, 1994.

Structured Hidden Trajectory Models

- Zhou, et al. "Coarticulation modeling by embedding a target-directed hidden trajectory model into HMM," ICASSP, 2003. **← DARPA EARS Program 2001-2004: Novel Approach II**
- Deng, Yu, Acero. "Structured speech modeling," *IEEE Trans. on Audio, Speech and Language Processing*, vol. 14, no. 5, 2006.

Switching Nonlinear State-Space Models

- Deng. "Switching Dynamic System Models for Speech Articulation and Acoustics," in Mathematical Foundations of Speech and Language Processing, vol. 138, pp. 115 - 134, Springer, 2003.
- Lee et al. "A Multimodal Variational Approach to Learning and Inference in Switching State Space Models," ICASSP, 2004.

Deterministic HDM

input

- Learning: Gradient descent
- “Back”-propagation in forward direction (model is generative)
- MSE for BP: acoustic obs, not labels
- Everything is interpretable
- Evaluation on SWBD: disappointment
- We understand why now, not in 1998
- Part II to discuss deep RNN vs. HDM

Deep Generative Speech Modeling

Ostendorf. "Moving beyond the 'beads-on-a-string' model of speech," ASRU, 1999
 Deng, Wu, "Hierarchical partitioning of the articulatory state space ...," ICSLP, 1996

SPEAKER

Linguistic symbols

targets

articulation

distortion-free acoustics

distorted acoustics

distortion factors & feedback to articulation

$$p_y(\mathbf{y}|\mathbf{x}, \mathbf{n}, \mathbf{h}) = \frac{1}{2} \left| \text{diag} \left(e^{-(\mathbf{y} - (\mathbf{x} + \mathbf{h}))^2/2} \right) \right| \\ \mathcal{N} \left[\frac{1}{2} (e^{-(\mathbf{y} - (\mathbf{x} + \mathbf{h}))^2/2} - e^{-(\mathbf{x} - \mathbf{h})^2/2} - e^{-(\mathbf{x} - \mathbf{h})^2/2}; \mathbf{0}, \Sigma_{\alpha} \right]$$

A MULTIMODAL VARIATIONAL APPROACH TO LEARNING AND INFERENCE IN SWITCHING STATE SPACE MODELS

Leo J. Lee^{1,2}, Hagai Attias², Li Deng² and Paul Fieguth³

University of Waterloo

¹Electrical & Computer Engineering

³Systems Design Engineering

Waterloo, ON, N2L 3G1

Canada

²Microsoft Corporation

Microsoft Research

One Microsoft Way

Redmond, WA 98052-6339

USA

Auxiliary function:

$$\mathcal{F}[q] = \sum_{s_{1:N}} \int d\mathbf{x}_{1:N} q(s_{1:N}, \mathbf{x}_{1:N}) \cdot [\log p(\mathbf{y}_{1:N}, \mathbf{x}_{1:N}, s_{1:N}) - \log q(s_{1:N}, \mathbf{x}_{1:N})]$$

In the variational approach we approximate the exact posterior $p(s_{1:N}, \mathbf{x}_{1:N} | \mathbf{y}_{1:N})$ by a distribution with a tractable structure, denoted by q . Here we choose the following partially factorized structure shown graphically in Fig. 1:

$$\begin{aligned} p(s_{0:N}, \mathbf{x}_{0:N} | \mathbf{y}_{1:N}) &\approx q(s_{0:N}, \mathbf{x}_{0:N} | \mathbf{y}_{1:N}) \\ &= \prod_{n=1}^N q(\mathbf{x}_n | s_n) q(s_n | s_{n-1}) \cdot q(\mathbf{x}_0 | s_0) q(s_0). \end{aligned} \quad (5)$$

E-step: sufficient statistics. As usual, the variational equations above are coupled, with the equations for $\rho_{s,n}$, $\Gamma_{s,n}$ depend on $\eta_{s's,n}$, $\gamma_{s,n}$ and vice versa. These equations are solved iteratively starting from a random or more suitable initialization if available. The solution is the set of sufficient statistics

$$\varphi = \{\rho_{s,n}, \Gamma_{s,n}, \eta_{ss',n}, \gamma_{s,n}\} \quad (16)$$

which are moments of the variational posterior.

M-step: parameter estimation. Given the sufficient statistics φ , the derivation of the M-step is achieved by taking derivatives of \mathcal{F} w.r.t. the model parameters (details omitted).

(a)

(b)

Fig. 1. The model (a) and the variational posterior (b) represented as Bayesian networks.

Surprisingly Good Inference Results for Continuous Hidden States

- By-product: accurately tracking dynamics of resonances (formants) in vocal tract (TIMIT & SWBD).
- Best formant tracker (speech analysis); used as basis to form a formant database as “ground truth”
- We thought we solved the ASR problem, except
- “Intractable” for decoding

Structured Speech Modeling

Li Deng, *Fellow, IEEE*, Dong Yu, *Member, IEEE*, and Alex Acero, *Fellow, IEEE*

Fig. 1. Illustrations of the various VTR quantities in model Stage-I in an utterance with four phone segments. (a) and (b) are for the same four VI targets and their filtered results, but the durations of the four segments are shorter in (b) than in (a).

TABLE II
COMPARISONS OF HMM AND HTM PERFORMANCES (PERCENT CORRECTION)
WITHIN EACH OF FOUR BROAD PHONE CLASSES

	Sonorants	Stops	Fricatives	Closures
Occurrences	3814	889	1252	1578
HMM	64.05	72.10	75.64	88.72
HTM	72.42	76.27	75.74	90.94

--corrected many errors:
especially “short” phones
--easy to interpret from the
“generative” story

Another Deep Generative Model (developed outside speech)

LETTER

Communicated by Yann Le Cun

- Sigmoid belief nets & wake/sleep alg. (1992)
- Deep belief nets (DBN, 2006);
→ Start of deep learning
- Totally non-obvious result:
Stacking many RBMs (undirected)
- not Deep Boltzmann Machine (**DBM**, undirected)
- but a DBN (directed, generative model)
- Excellent in generating images & speech synthesis
- Similar type of deep generative models to HDM
- But simpler: no temporal dynamics
- With very different parameterization
- Most intriguing of DBN: inference is easy
(i.e. no need for approximate variational Bayes)
← "Restriction" of connections in RBM
- Pros/cons analysis → Hinton coming to MSR 2009

A Fast Learning Algorithm for Deep Belief Nets

Geoffrey E. Hinton

hinton@cs.toronto.edu

Simon Osindero

osindero@cs.toronto.edu

Department of Computer Science, University of Toronto, Toronto, Canada M5S 3G4

Yee-Whye Teh

tehyw@comp.nus.edu.sg

*Department of Computer Science, National University of Singapore,
Singapore 117543*

We show how to use "complementary priors" to eliminate the explaining-away effects that make inference difficult in densely connected belief nets that have many hidden layers. Using complementary priors, we derive a fast, greedy algorithm that can learn deep, directed belief networks one layer at a time, provided the top two layers form an undirected associative memory. The fast, greedy algorithm is used to initialize a slower learning procedure that fine-tunes the weights using a contrastive version of the wake-sleep algorithm. After fine-tuning, a network with three hidden layers forms a very good generative model of the joint distribution of handwritten digit images and their labels. This generative model gives better digit classification than the best discriminative learning algorithms. The low-dimensional manifolds on which the digits lie are modeled by long ravines in the free-energy landscape of the top-level associative memory, and it is easy to explore these ravines by using the directed connections to display what the associative memory has in mind.

then Geoff Hinton came to MSR (2009)

- **Kluge 1:** keep the assumption of “frame” independence (i.e. ignore real “dynamics” to facilitate inference/decoding) but use bigger time windows to approximate the effects.
- **Kluge 2:** reverse the direction: instead of “deep generating” speech top-down, do “deep inference” bottom-up (using neural nets → no problem of “explaining away”)
- **Kluge 3:** don’t know how to train this deep neural net? Try DBN to initialize it.
- **Well-timed** academic-industrial collaboration:
 - ASR industry searching for new solutions when “principled” deep generative approaches could not deliver
 - Academia developed deep learning tools (**DBN**/DNN with hybrid generative/discriminative, 2006) looking for applications
 - Advent of GPU computing (Nvidia CUDA library released 2007/08)
 - Big training data in ASR were available

[NIPS Home](#)

[Overview](#)

[Conference Videos](#)

[Workshop Videos](#)

[Program Highlights](#)

[Tutorials](#)

[Conference Sessions](#)

[Workshops](#)

[Publication Models](#)

[Demonstrations](#)

[Mini Symposia](#)

[Accepted Papers](#)

[Dates](#)

[Committees](#)

[Sponsors](#)

[Awards](#)

[Board](#)

[Li Deng, Dong Yu, Geoffrey Hinton](#)

[Microsoft Research; Microsoft Research; University of Toronto](#)

Deep Learning for Speech Recognition and Related Applications

7:30am - 6:30pm Saturday, December 12, 2009

Location: Hilton: Cheakamus

Abstract: Over the past 25 years or so, speech recognition technology has been dominated by a "shallow" architecture --- hidden Markov models (HMMs). Significant technological success has been achieved using complex and carefully engineered variants

**Invitee 1: give me one week
to decide,**

**Not worth my time to fly to
Vancouver for this...**

There has been virtually no effective communication between machine learning researchers and speech recognition researchers who are both advocating the use of deep architecture and learning. One goal of the proposed workshop is to bring together these two groups of researchers to review the progress in both fields and to identify promising and synergistic research directions for potential future cross-fertilization and collaboration.

Mohamed, Dahl, Hinton, Deep belief networks for phone recognition, NIPS 2009 Workshop on Deep Learning, 2009

Yu, Deng, Wang, Learning in the Deep-Structured Conditional Random Fields, NIPS 2009 Workshop on Deep Learning, 2009

..., ..., ...

NIPS Home

Overview

Conference Videos

Workshop Videos

Program Highlights

Tutorials

Conference Sessions

Workshops

Publication Models

Demonstrations

Mini Symposia

Accepted Papers

Dates

Committees

Sponsors

Awards

Board

Li Deng, Dong Yu, Geoffrey Hinton

Microsoft Research; Microsoft Research; University of Toronto

Deep Learning for Speech Recognition and Related Applications

7:30am - 6:30pm Saturday, December 12, 2009

Location: Hilton: Cheakamus

Abstract: Over the past 25 years or so, speech recognition technology has been dominated by a "shallow" architecture --- hidden Markov models (HMMs). Significant

**Invitee 2: A crazy idea...
Waveform for ASR is not like
pixels for image recognition. It is
more like using photons!!!**

theoretical guidance to facilitate the development of these deep architectures. Further, there has been virtually no effective communication between machine learning researchers and speech recognition researchers who are both advocating the use of deep architecture and learning. One goal of the proposed workshop is to bring together these two groups of researchers to review the progress in both fields and to identify promising and synergistic research directions for potential future cross-fertilization and collaboration.

Mohamed, Dahl, Hinton, Deep belief networks for phone recognition, NIPS 2009 Workshop on Deep Learning, 2009

Yu, Deng, Wang, Learning in the Deep-Structured Conditional Random Fields, NIPS 2009 Workshop on Deep Learning, 2009

..., ..., ...

Outline

- **Part I:** A (brief) early history of ‘deep’ speech recognition
- **Part II:** Deep learning achievements: **speech** & vision
- **Part III:** Deep learning challenges: **Natural language, multimodality, reasoning, mind, & deep intelligence in the big-data world**

A key discovery at MSR, 2009-2010

Error rates for the TIMIT phone recognition task:

Hidden Dynamic/Trajectory Model	24.8%
Deep Neural Network	23.4%

Error-pattern-A
IS VERY DIFFERENT FROM
Error-pattern-B

Fig. 1. Illustrations of the various VTR quantities in model Stage-I in an utterance with four phone segments. (a) and (b) are for the same four VTR targets and their filtered results, but the durations of the four segments are shorter in (b) than in (a).

Fig. 2. Spectrogram of three renditions of /iy aa iy/ by one author, with an increasingly higher speaking rate and increasingly lower speaking efforts. The horizontal label is time, and the vertical one is frequency.

TABLE II
COMPARISONS OF HMM AND HTM PERFORMANCES (PERCENT CORRECT)
WITHIN EACH OF FOUR BROAD PHONE CLASSES

	Sonorants	Stops	Fricatives	Closures
Occurrences	3814	889	1252	1578
HMM	64.05	72.10	75.64	88.72
HTM	72.42	76.27	75.74	90.94

-- DNN made many new errors
on short, undershoot vowels
-- 11 frames contain too much “noise”

Another key discovery at MSR, 2009-2010

- Spectrogram (fbank) features better than cepstra features (MFCCs)
(on speech analysis & feature coding using deep autoencoders)
- MFCCs dominated speech analysis & recognition: 1982-2012
- Conforming to the basic DL theme: back to raw features (and learn transformations automatically layer by layer)

Binary Coding of Speech Spectrograms Using a Deep Auto-encoder

L. Deng¹, M. Seltzer¹, D. Yu¹, A. Acero¹, A. Mohamed², and G. Hinton²

¹ Microsoft Research, One Microsoft Way, Redmond, WA 98052, US

² University of Toronto, Toronto, Ontario, Canada

{deng|msettzer|dongyu|alexac}@microsoft.com; {asamir|hinton}@cs.toronto.edu

Abstract

This paper reports our recent exploration of the layer-by-layer

The work reported in this paper was inspired by the successful use of deep auto-encoders for dimensionality reduction [8][9] and the extension of this work to the

- First use of spectrogram features in speech analysis with deep learning
- Deep autoencoder better than “shallow” method of VQ
- Filterbank features better MFCCs

- No such nice results for MFCCs

Expanding DNN at Industry Scale

- **Scale DNN's success to large speech tasks (2010-2011)**
 - Grew output neurons from context-independent phone states (100-200) to context-dependent ones (1k-30k) → CD-DNN-HMM for Bing Voice Search and then to SWBD tasks
 - Motivated initially by saving huge MSFT investment in the speech decoder software infrastructure (several choices available: **senones**, symbolic articulatory “features”, etc.)
 - CD-DNN-HMM gave much higher accuracy than CI-DNN-HMM
 - Earlier NNs made use of context only as appended inputs, not coded directly as outputs
- **Engineering for large speech systems:**
 - Combined expertise in DNN (esp. with GPU implementation) **and** speech recognition
 - Collaborations among MSRR/MSRA, academic researchers

- Yu, Deng, Dahl, [Roles of Pre-Training and Fine-Tuning in Context-Dependent DBN-HMMs for Real-World Speech Recognition](#), in *NIPS Workshop on Deep Learning*, 2010.
- Dahl, Yu, Deng, Acero, [Large Vocabulary Continuous Speech Recognition With Context-Dependent DBN-HMMS](#), in *Proc. ICASSP*,
- Dahl, Yu, Deng, Acero, [Context-Dependent Pre-trained Deep Neural Networks for Large Vocabulary Speech Recognition](#), in *IEEE Transactions on Audio, Speech, and Language Processing* (2013 IEEE SPS Best Paper Award) , vol. 20, no. 1, pp. 30-42, January 2012.
- Seide, Li, Yu, "[Conversational Speech Transcription Using Context-Dependent Deep Neural Networks](#)", Interspeech 2011, pp. 437-440.
- Hinton, Deng, Yu, Dahl, Mohamed, Jaitly, Senior, Vanhoucke, Nguyen, Sainath, Kingsbury, [Deep Neural Networks for Acoustic Modeling in Speech Recognition](#), in *IEEE Signal Processing Magazine*, vol. 29, no. 6, pp. 82-97, November 2012

What Enabled CD-DNN-HMM?

- Industry knowledge of
 - how to construct very large CD output units in DNN
 - how to make decoding of such huge networks highly efficient using HMM technology
 - how to cut corner in making practical systems
- GPUs are optimized for fast matrix multiplications, major computation in **CD-DNN training**
- Nvidia's CUDA library for GPU computing released in 2008

DNN vs. Pre-DNN Prior-Art

- **Table:** TIMIT Phone recognition (3 hours of training)

Features	Setup	Error Rates
Pre-DNN	Deep Generative Model	24.8%
DNN	5 layers x 2048	23.4%

~10% relative improvement

- **Table:** Voice Search SER (24-48 hours of training)

Features	Setup	Error Rates
Pre-DNN	GMM-HMM with MPE	36.2%
DNN	5 layers x 2048	30.1%

~20% relative improvement

- **Table:** SwitchBoard WER (309 hours training)

Features	Setup	Error Rates
Pre-DNN	GMM-HMM with BMMI	23.6%
DNN	7 layers x 2048	15.8%

~30% relative Improvement
(Seide et al, 2011)

For DNN, the more data, the better!

Across-the-Board Deployment of DNN in ASR Industry

Skype to get 'real-time' translator

Analysts say the translation feature could have wide ranging applications

(+ university labs & DARPA program)

Many, but NOT ALL, limitations of early DNNs have been overcome

- **Kluge 1:** keep the assumption of frame independence (ignore real “dynamics” to speed up decoding) but use bigger time windows
 - LSTM-RNN (single-frame input features)
- **Kluge 2:** reverse the direction: instead of “deep generating” speech top-down, do “deep inference” bottom-up (using neural nets)
 - NOT YET: integrating deep generative model and DNN
- **Kluge 3:** don’t know how to train this deep neural net?
Try DBN to initialize it.
 - no need for DBN pre-training if you have big data;
this is well understood now

Deep Learning Methods and Applications

Li Deng and Dong Yu

now
the essence of knowledge

Chapter 7

Selected Applications in Speech and Audio Processing

7.1 Acoustic modeling for speech recognition

As discussed in Section 2, speech recognition is the very first successful application of deep learning methods at an industry scale. This success is a result of close academic-industrial collaboration, initiated at Microsoft Research, with the involved researchers identifying and acutely attending to the industrial need for large-scale deployment [68, 89, 109, 161, 323, 414]. It is also a result of carefully exploiting the strengths of the deep learning and the then-state-of-the-art speech recognition technology, including notably the highly efficient decoding techniques.

Innovation: Better Optimization

- **Sequence discriminative training:**

- Mohamed, Yu, Deng: “Investigation of full-sequence training of deep belief networks for speech recognition,” *Interspeech*, 2010.
- Kingsbury, Sainath, Soltau. “Scalable minimum Bayes risk training of DNN acoustic models using distributed hessian-free optimization,” *Interspeech*, 2012.
- Su, Li, Yu, Seide. “Error back propagation for sequence training of CD deep networks for conversational speech transcription,” ICASSP, 2013.
- Vesely, Ghoshal, Burget, Povey. “Sequence-discriminative training of deep neural networks, *Interspeech*, 2013.

- **Distributed asynchronous SGD**

- Dean, Corrado,...Senior, Ng. “Large Scale Distributed Deep Networks,” NIPS, 2012.
- Sak, Vinyals, Heigold, Senior, McDermott, Monga, Mao. “Sequence Discriminative Distributed Training of Long Short-Term Memory Recurrent Neural Networks,” *Interspeech*, 2014.

- **Primal-dual method**

- Chen, Deng. “A primal-dual method for training recurrent neural networks constrained by the echo-state property,” ICLR, 2014.

Innovation: Towards Raw Inputs

- **Bye-Bye MFCCs (Mel-scaling & cosine transform) !**

- Deng, Seltzer, Yu, Acero, Mohamed, Hinton. "Binary coding of speech spectrograms using a deep auto-encoder," *Interspeech*, 2010.
- Mohamed, Hinton, Penn. "Understanding how deep belief networks perform acoustic modeling," ICASSP, 2012.
- Li, Yu, Huang, Gong, "Improving wideband speech recognition using mixed-bandwidth training data in CD-DNN-HMM" SLT, 2012
- Deng, Li, Huang, Yao, Yu, Seide, Seltzer, Zweig, He, Williams, Gong, Acero. "Recent advances in deep learning for speech research at Microsoft," ICASSP, 2013.
- Sainath, Kingsbury, Mohamed, Ramabhadran. "Learning filter banks within a deep neural network framework," ASRU, 2013.

- **Bye-Bye Fourier transforms ?**

- (- Sheikhzadeh, Deng, "Waveform-based speech recognition using hidden filter models," *IEEE T-SAP*, 1994.)
- Jaityal and Hinton. "Learning a better representation of speech sound waves using RBMs," ICASSP, 2011.
- Tuske, Golik, Schluter, Ney. "Acoustic modeling with deep neural networks using raw time signal for LVCSR," *Interspeech*, 2014.

- **DNN as hierarchical nonlinear feature extractors:**

- Seide, Li, Chen, Yu. "Feature engineering in context-dependent deep neural networks for conversational speech transcription, ASRU, 2011.
- Yu, Seltzer, Li, Huang, Seide. "Feature learning in deep neural networks - Studies on speech recognition tasks," ICLR, 2013.
- Yan, Huo, Xu. "A scalable approach to using DNN-derived GMM-HMM based acoustic modeling in LVCSR," Interspeech, 2013.
- Deng, Chen. "Sequence classification using high-level features extracted from deep neural networks," ICASSP, 2014.

Innovation: Transfer/Multitask Learning & Adaptation

Multi-lingual acoustic modeling

Adaptation to speakers & environments

Mixed-bandwidth acoustic modeling

- Too many references to list & organize

Innovation: Better regularization & nonlinearity

Sparsity in hidden representations

logistic \rightarrow ReLU , MaxOut,

Dropout

Innovation: Better architectures

Another example: Deep Stacking Network & Tensor DSN

[Deep Convex Network: A Scalable Architecture for Speech Pattern Classification](#), Interspeech

[Scalable stacking and learning for building deep architectures](#), ICASSP-2012

[Tensor Deep Stacking Networks](#), IEEE T-PAMI, 2013.

[DEEP LEARNING --- Methods and Applications](#), 2014

Stacking w. hidden
(or output) layer

Activation function $\mathcal{F}(\bullet)$

- Pre-fixed
- Logistic or
- ReLu

Innovation: Better architectures

Yet another example: **Deep unfolding network (inspired by generative modeling)**

-- Hershey, Le Roux, and Weninger, "Deep Unfolding: Model-Based Inspiration of Novel Deep Architectures," MERL TR2014-117 & ArXiv 2014.

$$\mathcal{F}[\bullet] = \mathbf{H}_t^k \circ \frac{(\mathbf{W}^k)^T \frac{\mathbf{M}_t}{\mathbf{W}\mathbf{H}_t^k} \cdot}{(\mathbf{W}^k)^T \mathbf{1} + \mu}$$

$$y(l) = \mathcal{F}[y(l-1), \mathbf{W}(l-1), x]$$

$$y(l-1) = \mathcal{F}[y(l-2), \mathbf{W}(l-2), x]$$

⋮
⋮

$$y(1) = \mathcal{F}[\mathbf{W}(1), x]$$

- Activation function $\mathcal{F}[\bullet]$ derived from inference method in a generative model, not fixed in DSN
- The generative model embeds **knowledge/constraint** about how noisy speech is composed from clean speech & noise
- This (shallow) generative model, **non-negative matrix factorization**, unfolds in inference steps to form a DNN after untying weights
- Application: enhancement of speech & source sep. (demo)
- Example of how to integrate DNN with natural constraints in a shallow generative model
- How about deep generative model?

Advances in Inference Algms for Deep Generative Models

Kingma 2013, Bengio 2013, Kingma & Welling 2014

ICML-2014 Talk Monday June 23, 15:20

In Track F (Deep Learning II)

**“Efficient Gradient Based Inference through
Transformations between
Bayes Nets and Neural Nets”**

Other solutions to solve the “large variance problem” in variational inference:

- Variational Bayesian Inference with Stochastic Search [D.M. Blei, M.I. Jordan and J.W. Paisley, 2012]
- Fixed-Form Variational Posterior Approximation through Stochastic Linear Regression [T. Salimans and A. Knowles, 2013].
- Black Box Variational Inference. [R. Ranganath, S. Gerrish and D.M. Blei. 2013]
- Stochastic Variational Inference [M.D. Hoffman, D. Blei, C. Wang and J. Paisley, 2013]
- Estimating or **propagating gradients through stochastic neurons**. [Y. Bengio, 2013].
- Neural Variational Inference and Learning in Belief Networks. [A. Mnih and K. Gregor, 2014]

Innovation: Better architectures

- Recurrent Nets (RNN) and Convolutional Nets (CNN) give state-of-the-art ASR results:
- Sak, Senior, Beaufays. "LSTM Recurrent Neural Network architectures for large scale acoustic modeling," [Interspeech](#), 2014.
→ State-of-the-art results: **9.8% WER** for voice search
- Soltau, Saon, Sainath. "Joint Training of Convolutional and Non-Convolutional Neural Networks," [ICASSP](#), 2014.
→ State-of-the-art results: **10.4% WER** for SWBD task (309hr training)

Many, but NOT ALL, limitations of early DNNs have been overcome

- **Kluge 1:** keep the assumption of frame independence (ignore real “dynamics” to speed up decoding) but use bigger time windows
 - Just fixed by LSTM-RNN (single-frame input features)
- **Kluge 2:** reverse the direction: instead of “deep generating” speech top-down, do “deep inference” bottom-up (using neural nets)
 - NOT YET: integrating deep generative model and DNN
- **Kluge 3:** don’t know how to train this deep neural net? Try DBN to initialize it.
 - no need for DBN pre-training if you have big data; this is well understood now

Analyzing: RNN (no LSTM) vs. Generative HDM

$$\mathbf{h}_t = f(\mathbf{h}_{t-1}; \mathbf{W}_{hh}, \mathbf{W}_{xh}, \mathbf{x}_t)$$

$$\mathbf{y}_t = g(\mathbf{h}_t; \mathbf{W}_{hy})$$

Parameterization:

- $\mathbf{W}_{hh}, \mathbf{W}_{hy}, \mathbf{W}_{xh}$: all unstructured regular matrices

$$\mathbf{h}_t = q(\mathbf{h}_{t-1}; \mathbf{W}_{l_t}, \mathbf{t}_{l_t})$$

$$\mathbf{x}_t = r(\mathbf{h}_t, \Omega_l)$$

Parameterization:

- $\mathbf{W}_{hh} = \mathbf{M}(\gamma_l)$; sparse system matrix
- $\mathbf{W}_\Omega = (\Omega_l)$; Gaussian-mix params; MLP
- $\Lambda = \mathbf{t}_l$

Automatic Speech Recognition

A Deep-Learning Approach

 Springer

3.6	The HMM and Variants for Generative Speech Modeling and Recognition	82
	3.6.1 GMM-HMMs for speech modeling and recognition	83
	3.6.2 Trajectory and hidden dynamic models for speech modeling and recognition	84
	3.6.3 The speech recognition problem using generative models of HMM and its variants	86
	References	89
13	Recurrent Neural Networks and Related Models.	473
	13.1 Introduction	473
	13.2 State-Space Formulation of the Basic Recurrent Neural Network ..	475
	13.3 The Backpropagation-Through-Time Learning Algorithm	476
	13.3.1 Objective Function for Minimization	477
	13.3.2 Recursive Computation of Error Terms	477
	13.3.3 Update of RNN Weights	478
	13.4 A Primal-Dual Technique for Learning Recurrent Neural Networks	480
	13.4.1 Difficulties in Learning RNNs	480
	13.4.2 Echo-State Property and Its Sufficient Condition	480
	13.4.3 Learning RNNs as a Constrained Optimization Problem ..	481
	13.4.4 A Primal-Dual Method for Learning RNNs	482
	13.5 Recurrent Neural Networks Incorporating LSTM Cells	485
	13.5.1 Motivations and Applications	485
	13.5.2 The Architecture of LSTM Cells	486
	13.5.3 Training the LSTM-RNN	486
	13.6 Analyzing Recurrent Neural Networks - A Contrastive Approach ..	487
	13.6.1 Direction of Information Flow: Top-Down or Bottom-Up...	487
	13.6.2 The Nature of Representations: Localist or Distributed ..	490
	13.6.3 Interpretability: Inferring Latent Layers or End-to-End Learning	491
	13.6.4 Parameterization: Parsimonious Conditionals or Massive Weight Matrices	492
	13.6.5 Methods of Model Learning: Variational Inference or Gradient Descent	494
	13.6.6 Recognition Accuracy Comparisons	495
	13.7 Discussions	495
	References	497

Outline

- Part I: A (brief) early history of “deep” speech recognition
- Part II: Deep learning achievements in speech and vision
- **Part III: Deep learning challenges: Language, multimodality, mind, & deep intelligence**
 - from DNN to deep semantic modeling (different problems & approaches)
 - **DSSM** developed at MSR for text/multimodal processing
 - functional modeling of the brain/mind for deep intelligence

A Key Concept

(IEEE/ACM Trans Audio Speech Language Proc., Special Issue, 2014)

- A linguistic or physical entity or a simple “relation”

mapping via distributed representations by NN

- A low-dim continuous-space vector or **embedding**

Special Issue, vol. 46 (1990)
Connectionist Symbol Processing
(4 articles)

PDP book, 1986

Another Key Concept

- Structured embedding vectors via tensor-product rep.

symbolic semantic parse tree (complex relation)

Then, reasoning in symbolic-space (traditional AI) can be beautifully carried out in the continuous-space in human cognitive and neural-net (i.e., connectionist) terms

Smolensky & Legendre: The Harmonic Mind, MIT Press, 2006

From Neural Computation to Optimality-Theoretic Grammar

Volume I: Cognitive Architecture; Volume 2: Linguistic Implications

Rogers & McClelland
Semantic Cognition
MIT Press, 2006

A Neural Probabilistic Language Model

Yoshua Bengio
Réjean Ducharme
Pascal Vincent
Christian Jauvin

BENGIOY@IRO.UMONTREAL.CA
 DUCHARME@IRO.UMONTREAL.CA
 VINCENTP@IRO.UMONTREAL.CA
 JAUVINC@IRO.UMONTREAL.CA

- Feed-forward NN
- Embedding: a by-product of n-gram prediction
- BP to learn embedding embedding vectors
- Output layer huge: $|\text{Vocab}|$
- Overcome by a later method (Collobert/Weston, 2008)

Recurrent neural network based language model

Tomáš Mikolov^{1,2}, Martin Karafiat¹, Lukáš Burget¹, Jan “Honza” Černocký¹, Sanjeev Khudanpur²

¹Speech@FIT, Brno University of Technology, Czech Republic

² Department of Electrical and Computer Engineering, Johns Hopkins University, USA

- RNN-LM also gives **embedding**
- RNN:FFNN=IIR:FIR filters
- Large LM perplexity reduction
- Lower ASR WER improvement
- Expensive in learning
- Later turned to FFNN at Google: Word2vec, Skip-gram, etc.
- **All UNSUPERVISED**

$$P(w_i | \text{history}) = P(c_i | \mathbf{s}(t)) P(w_i | c_i, \mathbf{s}(t))$$

Selected Research on Semantic Embedding at MSR

- DSSM (Deep-Structured Semantic Model)
- Deriving embedding vectors in a weakly supervised manner
- Smart exploitation of “supervision” signals (at virtually no cost)
- Performing much better than unsupervised embedding in Info retrieval (Bing web search), machine translation, and multimodal processing tasks

References:

- Huang, He, Gao, Deng, Acero, Heck, [Learning Deep Structured Semantic Models for Web Search using Clickthrough Data](#), ACM-CIKM, 2013
Shen, He, Gao, Deng, Mesnil, [A Latent Semantic Model with Convolutional-Pooling Structure for Information Retrieval](#), ACM-CIKM, 2014
Gao, Pantel, Gamon, He, Deng, Shen, [Modeling Interestingness with Deep Neural Networks](#), EMNLP, 2014
Gao, He, Yih, Deng, [Learning Continuous Phrase Representations for Translation Modeling](#), ACL, 2014.
Shen, He, Gao, Deng, Mesnil, [Learning Semantic Representations Using Convolutional Neural Networks for Web Search](#), WWW 2014.

“hot dog” & “fast food”: **Close** in semantic space

“hot dog” & “dog racing”: **apart** (although sharing same word “dog”)

$$L(\Lambda) = -\log \prod_{(Q, D^+)} \frac{\exp[\psi R_\Lambda(Q, D^+)]}{\sum_{D' \in \mathcal{D}} \exp[\psi R_\Lambda(Q, D')]} \quad \text{(red text)}$$

DSSM for Multi-Modal Learning (text, image, speech)

--- a “human-like” speech acquisition & image understanding model

- Recall DSSM for text inputs: s, t_1, t_2, t_3, \dots
- Now: replace text s by image i & speech s
- Using DNN/CNN features of image/speech

$\begin{matrix} 3 & 3 & 3 \\ 4 & 4 & 4 \\ 5 & 5 & 5 \end{matrix}$

DeViSE: A Deep Visual-Semantic Embedding Model

Andrea Frome*, Greg S. Corrado*, Jonathon Shlens*, Samy Bengio

Jeffrey Dean, Marc'Aurelio Ranzato, Tomas Mikolov

* These authors contributed equally.

{afrome, gcorrado, shlens, bengio, jeff, ranzato[†], tmikolov}@google.com

Google, Inc.

Mountain View, CA, USA

Word Embeddings for Speech Recognition

Samy Bengio and Georg Heigold

Multimodal Neural Language Models

Ryan Kiros

Ruslan Salakhutdinov

Richard Zemel

Department of Computer Science, University of Toronto

Canadian Institute for Advanced Research

RKIROS@CS.TORONTO.EDU

RSALAKHU@CS.TORONTO.EDU

ZEMEL@CS.TORONTO.EDU

(a) Modality-Biased Log-Bilinear Model (MLBL-B)

(b) Factored 3-way Log-Bilinear Model (MLBL-F)

Figure 2. Our proposed models. Left: The predicted next word representation \hat{r} is a linear prediction of word features $r_{w_1}, r_{w_2}, r_{w_3}$ (blue connections) biased by image features x . Right: The word representation matrix R is replaced by a factored tensor for which the hidden-to-output connections are gated by x .

Many possible applications of DSSM:

Learning semantic similarity between X and Y

Tasks	X	Y
Web search	<i>Search query</i>	<i>Web documents</i>
Ad selection	<i>Search query</i>	<i>Ad keywords</i>
Entity ranking	<i>Mention (highlighted)</i>	<i>Entities</i>
Recommendation	<i>Doc in reading</i>	<i>Interesting things in doc or other docs</i>
Machine translation	<i>Sentence in language A</i>	<i>Translations in language B</i>
Nature User Interface	<i>Command (text/speech)</i>	<i>Action</i>
Summarization	<i>Document</i>	<i>Summary</i>
Query rewriting	<i>Query</i>	<i>Rewrite</i>
Image retrieval	<i>Text string</i>	<i>Images</i>
...

Functional Modeling of the Brain/Mind

- For deep intelligence: reasoning, beyond classification and similarity measure/ranking
- Reasoning at symbolic level (reasonably well understood by AI)
- But how does the brain use neural nets to do symbolic computation?
- Three levels of brain-function abstractions:
 - Neural-activity level (e.g., DNN)
 - Vector level (DSSM for entity/concept & multimodal information embedding)
 - Symbolic level (tensor product representation)
- From strongly supervised learning (speech/vision problems)
 - to weakly supervised learning (language and multimodal problems)
 - to unsupervised learning (reasoning and AI problems)

A Big Picture

Main message of this talk

Deep Learning

=

$\mathcal{F}[\dots \mathcal{F}[\text{Deep-Neural-Net}; \text{Deep-Generative-Model}] \dots]$

Speech recognition	RNN, LSTM	HDM (w. new formulation & paramet.)
Speech enhancement	DNN/DSN (feedforw'd)	Unfolded non-negative matrix factorization
Language/multimodal	DSSM	(Hierarchical) topic models
Algorithms	BackProp,...	BP & BP (BeliefProp, multiplicative units), stochastic variational EM (BackP in E-step)
Neuroscience	“Wake”	“Sleep”

Thank You

Q/A & discussions