

Deep Learning for Speech Recognition

Hung-yi Lee

Outline

- Conventional Speech Recognition
- How to use Deep Learning in acoustic modeling?
- Why Deep Learning?
- Speaker Adaptation
- Multi-task Deep Learning
- New acoustic features
- Convolutional Neural Network (CNN)
- Applications in Acoustic Signal Processing

Conventional Speech Recognition

Machine Learning helps

This is a structured learning problem.

Evaluation function: $F(X, W) = P(W|X)$

Inference:

$$\begin{aligned}\tilde{W} &= \arg \max_W F(X, W) = \arg \max_W P(W|X) \\ &= \arg \max_W \frac{P(X|W)P(W)}{P(X)} = \arg \max_W P(X|W)P(W)\end{aligned}$$

$P(X|W)$: Acoustic Model, $P(W)$: Language Model

Input Representation

- Audio is represented by a vector sequence

Input Representation - Splice

- To consider some temporal information

Phoneme

- Phoneme: basic unit

Each word corresponds to a sequence of phonemes.

```
divorce /d ax v ao1 r s/  
divorced /d ax v ao1 r s t/  
divorcee /d ax v ao2 r s ey1/  
do /d uw1/  
doctor /d aa1 k t axr/  
doctors /d aa1 k t axr z/  
doctrine /d aa1 k t r ax n/  
documented /d aa1 k y uw m eh2 n t ix d/  
documents /d aa1 k y uw m ax n t s/  
dodging /d aa1 jh ix ng/  
does /d ah1 z/  
doesn't /d ah1 z en t/  
dog /d ao1 g/  
dogmatically /d ao g m ae1 t ih k ax l iy/  
dogs /d ao1 g z/  
doin' /d uw1 ix n/
```

Lexicon

what do you think

Lexicon

Different words can correspond to the same phonemes

hh w aa t d uw y uw th ih ng k

State

- Each phoneme correspond to a sequence of states

what do you think

Phone:

hh w aa t d uw y uw th ih ng k

Tri-phone:

..... t-d+uw d-uw+y uw-y+uw y-uw+th

State:

State

- Each state has a stationary distribution for acoustic features

Gaussian Mixture Model (GMM)

State

- Each state has a stationary distribution for acoustic features

Acoustic Model

$$\tilde{W} = \arg \max_W P(X|W)P(W)$$

$$P(X|W) = P(X|S)$$

W: what do you think?

Assume we also know the alignment $s_1 \dots s_T$.

$$P(X|S, h) = \prod_{t=1}^T \frac{P(s_t|s_{t-1})}{\text{transition}} \frac{P(x_t|s_t)}{\text{emission}}$$

Acoustic Model

$$\tilde{W} = \arg \max_W P(X|W)P(W)$$

W: what do you think?

$$P(X|W) = P(X|S)$$

S: a b c d e

Actually, we don't know the alignment.

$$P(X|S) \approx \max_{s_1 \dots s_T} \prod_{t=1}^T P(s_t | s_{t-1}) P(x_t | s_t)$$

(Viterbi algorithm)

How to use Deep Learning?

People imagine

This can not be true!

DNN can only take fixed
length vectors as input.

DNN

"Hello"

What DNN can do is

Low rank approximation

$W: M \times N$

N is the size of the last hidden layer

M is the size of output layer

➤ Number of states

M can be large if the outputs are the ***states of tri-phone.***

Low rank approximation

Output layer

Output layer

How we use deep learning

- There are three ways to use DNN for acoustic modeling
 - Way 1. Tandem
 - Way 2. DNN-HMM hybrid
 - Way 3. End-to-end

Efforts for
exploiting
deep learning

How to use Deep Learning?

Way 1: Tandem

Way 1: Tandem system

Last hidden layer or bottleneck layer are also possible.

How to use Deep Learning?

Way 2: DNN-HMM hybrid

Way 2: DNN-HMM Hybrid

$$\tilde{W} = \arg \max_W P(W|X) = \arg \max_W P(X|W)P(W)$$

$$P(X|W) \approx \max_{s_1 \dots s_T} \prod_{t=1}^T P(s_t|s_{t-1}) \underbrace{P(x_t|s_t)}_{\text{From DNN}}$$

$$P(s_t|x_t)$$

$$P(x_t|s_t) = \frac{P(x_t, s_t)}{P(s_t)}$$

$$x_t$$

$$= \frac{\cancel{P(s_t|x_t)P(x_t)}}{P(s_t)}$$

Count from
training data

Way 2: DNN-HMM Hybrid

This assembled vehicle works

Way 2: DNN-HMM Hybrid

- **Sequential Training**

$$\tilde{W} = \arg \max_W P(X|W; \theta)P(W)$$

Given training data $(X_1, \hat{W}_1), (X_2, \hat{W}_2), \dots (X_r, \hat{W}_r), \dots$

Find-tune the DNN parameters θ such that

$$P(X_r | \hat{W}_r; \theta)P(\hat{W}_r) \rightarrow \text{increase}$$

$$P(X_r | W; \theta)P(W) \rightarrow \text{decrease}$$

$(W$ is any word sequence different from \hat{W}_r)

How to use Deep Learning?

Way 3: End-to-end

Way 3: End-to-end - Character

Input: acoustic features
(spectrograms)

Output: characters
(and space)
+ null (~)

No phoneme and lexicon
(No OOV problem)

A. Hannun, C. Case, J. Casper, B. Catanzaro, G. Diamos, E. Elsen, R. Prenger, S. Satheesh, S. Sengupta, A. Coates, A. Ng "Deep Speech: Scaling up end-to-end speech recognition", arXiv:1412.5567v2, 2014.

Way 3: End-to-end - Character

Graves, Alex, and Navdeep Jaitly. "Towards end-to-end speech recognition with recurrent neural networks." *Proceedings of the 31st International Conference on Machine Learning (ICML-14)*. 2014.

Way 3: End-to-end – Word?

Ref: Bengio, Samy, and Georg Heigold. "Word embeddings for speech recognition.", *Interspeech*. 2014.

Why Deep Learning?

Deeper is better?

Deeper
is Better

- Word error rate (WER)

multiple layers

LxN	DBN-PT (%)
1×2k	24.2
2×2k	20.4
3×2k	18.4
4×2k	17.8
5×2k	17.2
7×2k	17.1

Seide, Frank, Gang Li, and Dong Yu.
"Conversational Speech Transcription
Using Context-Dependent Deep Neural
Networks." *Interspeech*. 2011.

Deeper is better?

Seide, Frank, Gang Li, and Dong Yu.
"Conversational Speech Transcription
Using Context-Dependent Deep Neural
Networks." *Interspeech*. 2011.

- Word error rate (WER)

multiple layers

1 hidden layer

Deeper
is Better

LxN	DBN-PT (%)	1xN	DBN-PT (%)
1×2k	24.2		
2×2k	20.4		
3×2k	18.4		
4×2k	17.8		
5×2k	17.2	1×3,772	22.5
7×2k	17.1	1×4,634	22.6
		1×16K	22.1

For a fixed number of parameters, a deep model
is clearly better than the shallow one.

What does DNN do?

A. Mohamed, G. Hinton, and G. Penn, “Understanding how Deep Belief Networks Perform Acoustic Modelling,” in ICASSP, 2012.

- Speaker normalization is automatically done in DNN

Input Acoustic Feature (MFCC)

1-st Hidden Layer

What does DNN do?

A. Mohamed, G. Hinton, and G. Penn, “Understanding how Deep Belief Networks Perform Acoustic Modelling,” in ICASSP, 2012.

- Speaker normalization is automatically done in DNN

Input Acoustic Feature (MFCC)

8-th Hidden Layer

What does DNN do?

- In ordinary acoustic models, all the states are modeled independently
 - Not effective way to model human voice

What does DNN do?

Vu, Ngoc Thang, Jochen Weiner, and Tanja Schultz. "Investigating the Learning Effect of Multilingual Bottle-Neck Features for ASR." *Interspeech*. 2014.

Output of hidden
layer reduce to two
dimensions

- The lower layers detect the manner of articulation
- All the states share the results from the same set of detectors.
- Use parameters effectively

Speaker Adaptation

Speaker Adaptation

- Speaker adaptation: use different models to recognition the speech of different speakers
 - Collect the audio data of each speaker
- A DNN model for each speaker
 - Challenge: limited data for training
 - Not enough data for directly training a DNN model
 - Not enough data for just fine-tune a speaker independent DNN model

Categories of Methods

Conservative
training

- Re-train the whole DNN with some constraints

Transformation
methods

- Only train the parameter of one layer

Speaker-aware
Training

- Do not really change the DNN parameters

Need less
training data

Conservative Training

Transformation methods

Add an extra layer

Output layer

layer $i+1$

extra layer

layer i

Input layer

Fix all the other parameters

A little data
from target
speaker

Transformation methods

- Add the extra layer between the input and first layer
- With splicing

Transformation methods

- SVD bottleneck adaptation

Speaker-aware Training

Can also be noise-aware, device aware training,

Speaker-aware Training

Training data:

Acoustic features are appended with
speaker information features

All the speaker use the same DNN model

Different speaker augmented by different features

Multi-task Learning

Multitask Learning

- The multi-layer structure makes DNN suitable for multitask learning

Multitask Learning - Multilingual

Multitask Learning - Multilingual

Huang, Jui-Ting, et al. "Cross-language knowledge transfer using multilingual deep neural network with shared hidden layers." *Acoustics, Speech and Signal Processing (ICASSP)*, 2013

Multitask Learning

- Different units

Deep Learning for Acoustic Modeling

New acoustic features

MFCC

Filter-bank Output

Spectrogram

- 5% relative improvement over filterbank output
- Ref: Ganath, T. N., Kingsbury, B., Mohamed, A. R., & Ramabhadran, B., “Learning filter banks within a deep neural network framework,” In *Automatic Speech Recognition and Understanding (ASRU)*, 2013

Spectrogram

Waveform?

Waveform

Input of
DNN

- If success, no Signal & Systems 😊

- People tried, but not better than spectrogram yet
- Ref: Tüske, Z., Golik, P., Schlüter, R., & Ney, H., “Acoustic modeling with deep neural networks using raw time signal for LVCSR,” In *INTERPSEECH 2014*
- Still need to take Signal & Systems 😊

Waveform?

Figure 1: *Four rows from the first layer weight matrix trained on raw time signal. The time range corresponds to 17 frames of 10 ms ($17 \cdot 10\text{ms} \cdot 16\text{kHz} = 2720$)*

Convolutional Neural Network (CNN)

CNN

- Speech can be treated as images

CNN

Probabilities of states

Replace DNN by CNN

CNN

CNN

Tóth, László. "Convolutional Deep Maxout Networks for Phone Recognition", Interspeech, 2014.

Applications in Acoustic Signal Processing

DNN for Speech Enhancement

Clean Speech

for mobile communication
or speech recognition

Noisy Speech

- Demo for speech enhancement:

http://home.ustc.edu.cn/~xuyong62/demo/SE_DNN.html

DNN for Voice Conversion

Female

Male

- Demo for Voice Conversion: <http://research.microsoft.com/en-us/projects/vcnn/default.aspx>

Concluding Remarks

Concluding Remarks

- Conventional Speech Recognition
- How to use Deep Learning in acoustic modeling?
- Why Deep Learning?
- Speaker Adaptation
- Multi-task Deep Learning
- New acoustic features
- Convolutional Neural Network (CNN)
- Applications in Acoustic Signal Processing

Thank you for
your attention!

More Researches related to Speech

lecture recordings

Find the lectures
related to “deep
learning”

Spoken Content Retrieval

Speech Summarization

core
techniques

I would like to
leave Taipei on
November 2nd

Computer Assisted Language Learning

Hi
Hello

Information Extraction

Dialogue