

CS224D: Deep Learning for Natural Language Processing

Andrew Maas
Stanford University
Spring 2015

Neural Networks in Speech Recognition

Outline

- Speech recognition systems overview
- HMM-DNN (Hybrid) acoustic modeling
- What's different about modern HMM-DNNs?
- HMM-free RNN recognition

Cat
Clothes
Climbing

Deep Neural Network

What action?

Is the user annoyed?
Ask for clarification?

Conversational Speech Data

Switchboard

300
hours

4,870
speakers

but it was really nice to get back with a telephone and the city and everything and you know yeah

well (i-) the only way i could bear it was to (pass) (some) to be asleep i was like well it is not gonna (be-) get over until you know (w-) (w-) yeah it (re-) really i (th-) i think that is what ruined it for us

Outline

- Speech recognition systems overview
- **HMM-DNN (Hybrid) acoustic modeling**
- What's different about modern HMM-DNNs?
- HMM-free RNN recognition

Acoustic Modeling with GMMs

Transcription:

Samson

Pronunciation:

S – AE – M – S – AH – N

Sub-phones :

942 – 6 – 37 – 8006 – 4422 ...

**Hidden Markov
Model (HMM):**

Acoustic Model:

GMM models:
 $P(x|s)$
x: input features
s: HMM state

Audio Input:

DNN Hybrid Acoustic Models

Transcription:

Samson

Pronunciation:

S – AE – M – S – AH – N

Sub-phones :

942 – 6 – 37 – 8006 – 4422 ...

Hidden Markov
Model (HMM):

Acoustic Model:

Use a DNN to approximate:
 $P(s|x)$

Apply Bayes' Rule:
 $P(x|s) = P(s|x) * P(x) / P(s)$

DNN * Constant / State prior

Audio Input:

Not Really a New Idea

TRAINING

RECOGNITION

Hybrid MLPs on Resource Management

TABLE I
RESULTS USING THE THREE TEST SETS WITH THE
PERPLEXITY 60 WORDPAIR GRAMMAR. (CI-MLP is the
context-independent MLP-HMM hybrid system, CD-HMM is the
full context-dependent Decipher system, and the MIX system is
a simple interpolation between the CD-HMM and the CI-MLP.)

Test Set	% error		
	CI-MLP	CD-HMM	MIX
Feb 91	5.8	3.8	3.2
Sep 92a	10.9	10.1	7.7
Sep 92b	9.5	7.0	5.7

TABLE II
RESULTS USING THE THREE TEST SETS
USING NO GRAMMAR (PERLPEXITY 991)

Test Set	% error		
	CI-MLP	CD-HMM	MIX
Feb 91	24.7	19.3	15.9
Sep 92a	31.5	29.2	25.4
Sep 92b	30.9	26.6	21.5

Modern Systems use DNNs and Senones

COMPARISON OF CONTEXT-INDEPENDENT MONOPHONE STATE LABELS AND CONTEXT-DEPENDENT TRIPHONE SENONE LABELS

# Hidden Layers	# Hidden Units	Label Type	Dev Accuracy
1	2K	Monophone States	59.3%
1	2K	Triphone Senones	68.1%
3	2K	Monophone States	64.2%
3	2K	Triphone Senones	69.6%

Criterion	Dev Accuracy	Test Accuracy
ML	62.9%	60.4%
MMI	65.1%	62.8%
MPE	65.5%	63.8%

Hybrid Systems now Dominate ASR

[TABLE 3] A COMPARISON OF THE PERCENTAGE WERs USING DNN-HMMs AND GMM-HMMs ON FIVE DIFFERENT LARGE VOCABULARY TASKS.

TASK	HOURS OF TRAINING DATA	DNN-HMM	GMM-HMM WITH SAME DATA	GMM-HMM WITH MORE DATA
SWITCHBOARD (TEST SET 1)	309	18.5	27.4	18.6 (2,000 H)
SWITCHBOARD (TEST SET 2)	309	16.1	23.6	17.1 (2,000 H)
ENGLISH BROADCAST NEWS	50	17.5	18.8	
BING VOICE SEARCH (SENTENCE ERROR RATES)	24	30.4	36.2	
GOOGLE VOICE INPUT	5,870	12.3		16.0 (>> 5,870 H)
YOUTUBE	1,400	47.6	52.3	

What's Different in Modern DNNs?

- Fast computers = run many experiments
- Deeper nets improve on shallow nets
- Architecture choices (easiest is replacing sigmoid)
- Pre-training *does not matter*. Initially we thought this was the new trick that made things work
- Many more parameters

Depth Matters (Somewhat)

Table 1: Effect of CD-DNN-HMM network depth on WER (%) on Hub5'00-SWB using the 309-hour Switchboard training set. DBN pretraining is applied.

$L \times N$	WER	$1 \times N$	WER
$1 \times 2k$	24.2	—	—
$2 \times 2k$	20.4	—	—
$3 \times 2k$	18.4	—	—
$4 \times 2k$	17.8	—	—
$5 \times 2k$	17.2	1×3772	22.5
$7 \times 2k$	17.1	1×4634	22.6
$9 \times 2k$	17.0	—	—
$5 \times 3k$	17.0	—	—
—	—	$1 \times 16k$	22.1

Warning! Depth can also act as a regularizer because it makes optimization more difficult. This is why you will sometimes see very deep networks perform well on TIMIT or other small tasks.

Impact of Depth

Replacing Sigmoid Hidden Units

Rectified Linear (ReLU) $h^{(i)} = \max(w^{(i)T} x, 0) = \begin{cases} w^{(i)T} x & w^{(i)T} x > 0 \\ 0 & \text{else} \end{cases}$

Comparing Nonlinearities

Switchboard WER

Convolutional Networks

- Slide your filters along the frequency axis of filterbank features
 - Great for spectral distortions (eg. Short wave radio)

Recurrent DNN Hybrid Acoustic Models

Transcription:

Samson

Pronunciation:

S – AE – M – S – AH – N

Sub-phones :

942 – 6 – 37 – 8006 – 4422 ...

Hidden Markov
Model (HMM):

Scaling up NN acoustic models in 1999

Adding More Parameters 15 Years Ago

Size matters: An empirical study of neural network training for LVCSR. Ellis & Morgan. ICASSP. 1999.

Hybrid NN. 1 hidden layer. 54 HMM states.

74hr broadcast news task

“...improvements are almost always obtained by increasing either or both of the amount of training data or the number of network parameters ... We are now planning to train an 8000 hidden unit net on 150 hours of data ... this training will require over three weeks of computation.”

Adding More Parameters Now

- Comparing total number of parameters (in millions) of previous work versus our new experiments

Scaling Total Parameters

Scaling Total Parameters

Outline

- Speech recognition systems overview
- HMM-DNN (Hybrid) acoustic modeling
- What's different about modern HMM-DNNs?
- **HMM-free RNN recognition**

HMM-DNN Speech Recognition

Transcription:

Samson

S – AE – M – S – AH – N

942 – 6 – 37 – 8006 – 4422 ...

Hidden Markov Model (HMM):

Use a DNN to approximate:
 $P(s|x)$

Apply Bayes' Rule:
 $P(x|s) = P(s|x) * P(x) / P(s)$

DNN * Constant / State prior

Audio Input:

HMM-Free Recognition

Transcription:

Samson

S – AE – N – S – N

942 – 8006 – 1422 ...

Pronunciation:

Sub-phones :

Hidden Markov
Model (HMM):

Acoustic Model:

Audio Input:

HMM-Free Recognition

Transcription:

Samson

Characters:

SAMSON

Collapsing
function:

SS__AA_M_S__O__NNNN

Acoustic Model:

Use a DNN to approximate:
 $P(a|x)$

The distribution over
characters

Audio Input:

CTC Objective Function

Labels at each time index are conditionally independent (like HMMs)

$$\Pr(\mathbf{a}|\mathbf{x}) = \prod_{t=1}^T \Pr(a_t, t|\mathbf{x})$$

Sum over all time-level labelings consistent with the output label.

$$\Pr(\mathbf{y}|\mathbf{x}) = \sum_{\mathbf{a} \in \mathcal{B}^{-1}(\mathbf{y})} \Pr(\mathbf{a}|\mathbf{x})$$

Output label: AB

Time-level labelings: AB, _AB, A_B, ... _A_B_

Final objective maximizes probability of true labels:

$$CTC(\mathbf{x}) = -\log \Pr(\mathbf{y}^*|\mathbf{x})$$

Collapsing Example

Per-frame argmax:

y ee tt a
_ rr e hh b ii lli i tt aa tt iio n
__ cc rrr u __ ss
o nn hhh a nnddd i n
thh e bb_uu ii llll d d ii nng
b rr ii ck s p ll a sstt eerr
a nnd b lli uu ee pp r i nnss
f oou rrr f oo rrr tt y
t www oo nn ew b e t i n
e pp aa rr tt mm ee nnntss

After collapsing:

yet a rehabilitation crew is on hand in the building laying bricks plaster and blueprints for forty two new bedroom apartments

Reference:

yet a rehabilitation crew is on hand in the building laying bricks plaster and blueprints for forty two new bedroom apartments

Comparing Alignments

HMM-GMM phone probabilities

CTC character probabilities

Example Results (WSJ)

YET A REHBILITATION CRU IS ONHAND IN THE BUILDING LOOGGING BRICKS PLASTER AND
BLUEPRINS FOUR FORTY TWO NEW BETIN EPARTMENTS

YET A REHABILITATION CREW IS ON HAND IN THE BUILDING LUGGING BRICKS PLASTER AND
BLUEPRINTS FOR FORTY TWO NEW BEDROOM APARTMENTS

THIS PARCLE GUNA COME BACK ON THIS ILAND SOM DAY SOO

THE SPARKLE GONNA COME BACK ON THIS ISLAND SOMEDAY SOON

TRADE REPRESENTIGD JUIDER WARANTS THAT THE U S WONT BACKCOFF ITS PUSH FOR TRADE
BARIOR REDUCTIONS

TRADE REPRESENTATIVE YEUTTER WARNS THAT THE U S WONT BACK OFF ITS PUSH FOR TRADE
BARRIER REDUCTIONS

TREASURY SECRETARY BAGER AT ROHIE WOS IN AUGGRAL PRESSSED FOUR ARISE IN THE VALUE
OF KOREAS CURRENCY

TREASURY SECRETARY BAKER AT ROH TAE WOOS INAUGRAL PRESSSED FOR A RISE IN THE
VALUE OF KOREAS CURRENCY

Recurrence Matters!

Architecture	CER
DNN	22

Decoding with a Language Model

Lexicon

[a, ..., zebra]

Language Model

$p(\text{"yeah"} \mid \text{"oh"})$

Character Probabilities

DBRNN vs LSTM

Character Error Rate

Word Error Rate

* Graves & Jaitly use lattice rescoring

Rethinking Decoding

Out of Vocabulary Words

syriza
abo--
schmidhuber
bae
sof--

Character
Language
Model

$$p(h | o, h, , y, e, a,)$$

Character
Probabilities

Character
Probabilities

Lexicon-Free & HMM-Free on Switchboard

Transcribing Out of Vocabulary Words

Truth: yeah i went into the i do not know what you think of *fidelity* but

HMM-GMM: yeah when the i don't know what you think of **fidel it even them**

CTC-CLM: yeah i went to i don't know what you think of **fidelity but um**

Truth: no no speaking of weather do you carry a altimeter slash *barometer*

HMM-GMM: no i'm not all being the weather do you uh carry a **uh helped emitters last brahms her**

CTC-CLM: no no beating of whether do you uh carry a **uh a time or less barometer**

Truth: i would ima- well yeah it is i know you are able to stay home with them

HMM-GMM: i would **amount** well yeah it is i know um you're able to stay home with them

CTC-CLM: i would **ima-** well yeah it is i know uh you're able to stay home with them

Comparing Alignments

HMM-GMM phone probabilities

CTC character probabilities

Learning Phonemes and Timing

Learning Phonemes and Timing

Conclusion

- HMM-DNN systems are now the default, state-of-the-art for speech recognition
- We roughly understand why HMM-DNNs work but older, shallow hybrid models didn't work as well
- Recent work demonstrates feasibility of pure NN-based speech recognition systems (no HMM)

End

- More on spoken language understanding:
 - cs224s.stanford.edu
 - MSR video: youtu.be/Nu-nlQqFCKg
- Open source speech recognition toolkit (Kaldi):
 - Kaldi.sf.net