

Toward Perceptually Realistic Talking Heads: Models, Methods, and McGurk

DARREN COSKER, DAVID MARSHALL, and PAUL L. ROSIN

School of Computer Science, Cardiff University, U.K

SUSAN PADDOCK

Department of Psychology, Cardiff University, U.K

and

SIMON RUSHTON

School of Psychology, Cardiff University, U.K

Motivated by the need for an informative, unbiased, and quantitative perceptual method for the evaluation of a talking head we are developing, we propose a new test based on the “McGurk Effect.” Our approach helps to identify strengths and weaknesses in visual–speech synthesis algorithms for talking heads and facial animations, in general, and uses this insight to guide further development. We also evaluate the *behavioral* quality of our facial animations in comparison to real-speaker footage and demonstrate our tests by applying them to our current speech-driven facial animation system.

Categories and Subject Descriptors: I.2.6 [**Artificial Intelligence**]: Learning—*Parameter learning*; I.2.10 [**Artificial Intelligence**]: Vision and Scene Understanding—*Video analysis*; I.2.10 [**Artificial Intelligence**]: Vision and Scene Understanding—*Motion*; I.5.1 [**Pattern Recognition**]: Models—*Statistical*; J.4 [**Computer Applications**]: Social and Behavioral Sciences—*Psychology*; I.3.7 [**Computing Methodologies**]: Three-Dimensional Graphics and Realism—*Animation*; I.2.10 [**Artificial Intelligence**]: Vision and Scene Understanding—*Perceptual reasoning*; G.3 [**Mathematics of Computing**]: Probability and Statistics—*Time series analysis*; G.3 [**Mathematics of Computing**]: Probability and Statistics—*Markov processes*

General Terms: Experimentation, Human Factors, Performance, Verification

Additional Key Words and Phrases: Facial animation, McGurk effect, perceptual analysis, psychological analysis, lip synching, learning, video analysis, audio analysis, video synthesis

1. INTRODUCTION

Many researchers in computer graphics consider the development of a video-realistic computer-generated human, indistinguishable from a real human, as the *holy grail* of computer graphics. This task attracts a great amount of interest from the research community and the movie industry and, unsurprisingly, is perhaps one of the most, if not *the* most, challenging task in computer animation.

One of the difficulties in achieving this goal is in the animation of the face during speech. Humans are highly sensitive to facial behavior and are experts in identifying flaws in synthetic facial animation. What is required is a means not only of delivering realistic facial animation but also a means of controlling such animation to deliver lifelike behavior. A quick study of the anatomy of the face will convince a reader that it is a highly complex structure [Parke and Waters 1996]. When we speak we perform a sequence of complex muscle and articulatory actions in both the head and throat, which, when

Authors' addresses: D.P.Cosker,David.Marshall,Paul.Rosin@cardiff.ac.uk. PaddockS,RushtonSK@cardiff.ac.uk.

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or direct commercial advantage and that copies show this notice on the first page or initial screen of a display along with the full citation. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers, to redistribute to lists, or to use any component of this work in other works requires prior specific permission and/or a fee. Permissions may be requested from Publications Dept., ACM, Inc., 1515 Broadway, New York, NY 10036 USA, fax: +1 (212) 869-0481, or permissions@acm.org. © 2005 ACM 1544-3558/05/0700-0270 \$5.00

combined with airflow from the lungs, produces sound. Many researchers have attempted to model and animate the face based on its anatomical structure and behavior during speech [Waters 1987; Kahler et al. 2001], while others have used simpler 3D polygonal meshes [Kalberer and Gool 2002; Reveret et al. 2000]. An alternative method of facial animation delivery is using *Morphable Models* [Ezzat et al. 2002; Theobald et al. 2003], which are trained on real-speaker footage and can produce animation of comparable quality to the video sequence used to train it. These models ignore the underlying anatomy of the face and instead model how the face behaves given examples in the training video. Some of the most realistic facial animations to date have perhaps been seen using these latter models [Ezzat et al. 2002; Geiger et al. 2003].

Animation of a facial model using speech alone has been an ambition of the computer graphics and computer vision communities since the 1970s with the publication of Parke's model [1972]. However, in that time, the development of effective and scientific methods of evaluating the realism of such models and determining the deficiencies of these models—with the aim of addressing these and improving the underlying display and animation algorithms—has been somewhat neglected.

We are currently in the process of developing a two-dimensional (2D) image-based talking head based on a hierarchy of subfacial parts [Cosker et al. 2003, 2004]. Our model is trained from video footage and continuous speech signals from a real speaker and, after training, may be animated using new continuous speech signals not previously encountered in the training set. In order to successfully evaluate our model and investigate its strengths and weaknesses to direct further development, we have been investigating how we might benefit from employing perceptual analysis and psychological approaches.

In this paper, we consider how one perceptual approach we have developed might help the graphics community to achieve more robust and informative perceptual evaluation. We propose an experimental evaluation method based on the *McGurk Effect* [McGurk and MacDonald 1976] and apply it to our talking head model. Using our evaluation we demonstrate how we are able to target strengths and weaknesses in underlying visual-speech synthesis algorithms and draw conclusions as to where development directions lie. As a baseline, we perform our evaluations along side real video footage to determine a synthetic animation's overall effectiveness. Concurrently, we also consider the optimum display size for presentation of the synthetic animations by evaluating our animations at several different resolutions. In order to test the graphical and behavioral realism of our animations, we end our test by asking participants whether or not they noticed any of the presented animations were computer generated. This provides an additional measure to the McGurk test specific to our chosen medium of output, which is intended to be as video-realistic as possible.

The McGurk test alone can be used to test the visual–speech quality of any kind of facial animation—either video-realistic or cartoon based. When testing speech generated animations of the latter kind, baselines consisting of either manually generated or performance-driven animations may be used.

We consider our measure as one that complements existing methods for evaluating the lip synching and realism of synthetic facial animation, providing a deeper insight into the performance of a talking head from a perceptual perspective, and not solely an analytical one.

In the next section we describe previous methods used to determine the effectiveness and realism of speech-driven facial animation. In Section 3 we then outline our proposed evaluation approach and describe our facial animation system in Section 4. In Sections 5, 6, and 7, we then evaluate our synthetic animations, give results, and discuss their implications. We then conclude in Section 8.

2. PERCEPTUAL EVALUATION OF TALKING HEADS

The quality of synthetic facial animation, produced solely from speech, has been measured using various approaches. These include subjective assessment [Bregler et al. 1997; Cosatto and Graf 2000; Ezzat and Poggio 1998], visual comparison of synthetic versus ground-truth animation parameters

[Theobald et al. 2003; Cohen et al. 2002], measurement of a test participant's ability to perceive audio in noisy environments with the aid of synthetic animation [Cosatto and Graf 2000; Ouni et al. 2003] and through specific forced-choice testing where a participant is asked to decide whether or not they believe a presented animation to be synthetic or real [Ezzat et al. 2002; Hack and Taylor 2003]. Each of these tests primarily assesses computer-generated lip-synchronization to speech—a good result is obtained given strong visual–speech synthesis just as poor results will follow from weak visual–speech synthesis.

Subjective evaluation is the most common method and typically entails comments on the animations from the designers and a number of naive test participants. The observations of the participants are then demonstrated using example videos of the visual–speech animations. Visual comparison of synthetic versus ground-truth parameters involves comparing the trajectories of speech-synthesized mouth animation parameters, with trajectories of ground-truth mouth animation parameters, typically obtained from a real speaker. The first method provides subjective information on the overall quality of lip synching, but leaves no means of comparison with other systems, or no direct method of determining any strengths or weaknesses inherent in the synthesis algorithm, e.g., which Visemes are correctly synthesized? The second method provides more insight into an algorithm's strengths and weaknesses and a more quantitative measure of a system's overall effectiveness. However, taken on its own, it provides no means of communicating the perceptual quality of an animation, i.e., is mouth animation visually convincing?

Measurement of the ability of a speech-driven synthetic talking head to improve the intelligibility of speech in a noisy environment gives a good indication of the overall quality of lip synching when compared to the performance, in the same circumstances, of real or ground-truth speaker footage. This measure, along with comparisons of synthesized trajectories to ground truths, gives a good overall picture of a talking head's lip-synch ability. However, perceptually we are still unaware as to what visual–speech segments, or Visemes, are synthesized well, and which are synthesized poorly. For example, if poor results are obtained, which Visemes contribute to this? Similarly, which Visemes are responsible for a strong a result?

The specific forced choice experiments performed by Ezzat et al. [2002] provide perhaps the most thorough and rigorous talking-head evaluations to date. In these tests, a series of experiments are carried out where participants are asked to state whether a displayed animation is real or synthetic. If the animations are indistinguishable from real video then the chance of correctly identifying a synthetic animation is 50/50. The test may be thought of as a kind of *Turing Test* for facial animation. In Geiger et al. [2003] and Ezzat et al. [2002] the facial animation is produced from phonemes, thus the test determines the quality of lip synchronization and a final positive or negative result will follow based on the overall quality of the visual–speech.

A drawback of this particular experiment is that it simply asks whether or not synthetic lip-synched animations *look* realistic—the tests provide no insight into what exactly makes the animations *look* good, and what exactly might make them *look* bad (e.g., what Visemes are synthesized well? How does the correct—or incorrect—synthesis of a Viseme contribute to the overall quality of the animations?).

3. A McGURK TEST FOR PERCEPTUAL EVALUATION

McGurk and MacDonald [1976] noted that auditory syllables, such as /ba/, dubbed onto a videotape of talkers articulating different syllables, such as /ga/, were perceived as an entirely different syllable, e.g., /da/. During such a test, when a participant closes his or her eyes the illusion created by the integration of both stimuli vanishes, leaving the participant with perception of the auditory signal alone. This raises important questions in audio–visual analysis, such as how do humans integrate and combine auditory and visual stimulus and why do we combine such information when the auditory signal is, by itself, sufficient?

MacDonald and McGurk [1978] argue that when information from both visual and auditory sources is available, it is combined and synthesized to produce the “auditory” perception of a best-fit solution. The *McGurk effect* (as the phenomena is now widely known) has been replicated several times [MacDonald et al. 2000; Dekle et al. 1992; Dodd 1977] using varieties of visual and auditory stimuli. An interesting summary of expected misinterpreted audio syllables, given the influence of a differing visual syllable, may be found in Dodd [1977].

In this paper, we propose the McGurk effect as a basis for the perceptual evaluation of the visual-speech quality of our talking-head animations. The test allows for the evaluation of any synthetic lip sync generated automatically from speech, or for the comparison of lip sync created by one method against another. In our tests, participants are shown real and synthesized *McGurk tuples*,¹ one video clip at a time, and chosen at random from a database of video clips. To generate the *real* McGurk tuples, we redub a video of a person speaking a word with audio taken from the same person speaking a different word. To generate *synthetic* McGurk tuples, we use a speech input to generate a video sequence using our talking head, and redub this video with a different word. In our experiments, we use a selection of reliable McGurk tuples taken from previous studies and use these as a basis for coding our participant responses [Dekle et al. 1992; Dodd 1977; Easton and Basala 1982].

For each video the participant is simply asked what word they hear while watching. The participants are not informed that some of the clips are real and some are synthetic—thus, lip-synch performance is assessed in an extremely subtle and indirect manner. The fact that some of the clips are generated synthetically should have no influence on the response from the test participant other than their perception of the McGurk tuple due to the quality of the animations lip sync. If our lip-synching algorithm produces a poor animation, then we expect the audio cue to dominate the visual cue [McGurk and MacDonald 1976], and if good lip synching is produced from the algorithm, we expect a *combined* or *McGurk* response, i.e., where the audio and visual data are confused to give a response other than the audio or visual stimuli. We can state that the algorithm’s lip sync is effective given either a *combined* or *McGurk* response, since the presence of one of these responses depends on correct articulation from the synthetic video, where this video is created from audio alone. Also, the illusion of reality produced by the synthetic videos should not be broken, given a bad lip-synch animation from the synthesis algorithm, since the participants find, during the course of the experiment, that the audio is *supposed to be* different from the video (i.e., according to the McGurk tuple). As noted above, a participant’s objective knowledge of the illusion (i.e., presence of the McGurk effect) should also not affect his or her perception of the words [McGurk and MacDonald 1976]).

After the McGurk test, the participants are then asked a series of forced-choice questions in order to determine whether or not they noticed anything *unnatural* about the videos. These questions help evaluate the performance of our animations in terms of their behavioral output and video realism. Given sufficiently realistic synthetic video clips, no prior concerning the source of the videos should be developed by the participants, since they are not told beforehand to expect a mixture of real and synthetic clips. Again, this is a subtle test and, given any artifacts in the synthetic videos, we would expect a participant to conclude that some of the videos are, indeed, computer generated.

Positive feedback resulting from the questioning is interesting on two different levels: first, it tells us that the synthetic animations are visually convincing to a satisfactory standard, and second—even if there are artifacts in the videos which the participants did not notice—it tells us that they are still convincing enough to make a naive participant believe they are real. This second point is very insightful, as it points to the possibility that computer-generated animations do not have to be perfect in order

¹For ease of exposition we refer to a triplet consisting of a visual syllable or word, dubbed with a different audio syllable or word, along with its expected new perceived syllable or word, as a McGurk tuple.

to convince a person that they are real. Rather, it is only necessary for a person to *not expect* to see a computer-generated animation in a given situation.

The results of our questioning, along with the success rate of the McGurk effect responses, then form an overall evaluation of our visual–speech and rendering algorithms. The tests may be regarded as both a quantitative measure of lip-synch performance and a Turing test for realism. If the animations under assessment are not intended to be video realistic, then the questioning we use may not apply. Instead questioning may be modified to reflect the stimuli used.

To ensure the validity of our McGurk tuples and also to provide a baseline for comparison, we display real video footage of a speaker as well as synthesized footage. The real and synthesized footage include the same McGurk tuples. If we obtain a McGurk response to a real tuple, we would hope to expect a similar response to the synthesized version of the video clip. If the participant responds with similar McGurk responses to both the real and synthetic tuples, we can state that the synthetic lip-synching algorithm is effective. (Logically we cannot draw similar conclusions if we fail to obtain a McGurk effect with either video.) As a McGurk response from a participant depends on the correct articulation from the lip-synching algorithm, a non-McGurk response with the synthesized video and a McGurk response with the real video points to a weakness in the algorithm coarticulating that specific mouth behavior or Viseme.

This allows us to analyze our overall results and concentrate on the development of our algorithm in a guided direction, whether that be by providing more training data of certain phrases, or by fine tuning the algorithm to be more sensitive to certain articulatory actions.

4. TALKING HEAD OVERVIEW

The talking head used in this study is based on a hierarchical image-based model of the face, projected back into original video footage to increase the illusion of realism. The hierarchical model analyzes independent subfacial variation from a training video and is able to resynthesize novel animations for these facial areas given continuous speech. The subfacial animations are then merged to construct complete facial images for output. Figure 1 shows example synthesized faces before and after registration onto background images. Decomposing the face in a hierarchical fashion has several attractive qualities, such as offering the user of the model a high degree of control over individual parts of the face. Animations are synthesized from the input speech using a Hidden Markov Model of coarticulation (HMCM), which estimates parameters for rendering the different parts of the image-based model from spectral coefficients extracted from the speech. For full details on the system the reader is referred to [Cosker et al. 2003, 2004]. A thorough description is omitted here since this paper's emphasis is on evaluation and development of talking head models and facial animation, in general, as opposed to our model alone.

5. EXPERIMENTS

In order to evaluate our talking head, we used 20 psychology undergraduate volunteers. This group consisted of 4 males and 16 females, aged between 18 and 29 years (mean age 19.9). All volunteers had normal vision and hearing.

Ten McGurk tuples were used in the experiment. These were chosen through pilot testing from a larger collection of monosyllabic words taken from past research into the McGurk effect [Dekle et al. 1992; Dodd 1977; Easton and Basala 1982]. Table I gives the tuples which were chosen. These were used to construct 30 real and 30 synthetic videos, consisting of each tuple, real and synthetic, presented at three different resolutions— 72×57 , 361×289 , and 720×576 pixel resolution. The monitor resolution was set at 1024×768 , giving the small videos a physical size of approximately 25×22 mm, the medium videos a physical size of approximately 129×87 mm, and large videos a physical size of approximately

Fig. 1. Background registration of facial images generated by our synthesis algorithm: Background images taken from the training set (*top*), and facial images generated from our synthesis algorithm (*middle*), are aligned and merged to produce output frames (*bottom*).

Table I. McGurk Tuples

Dubbed Audio	Source Video	McGurk Response
Bat	Vet	Vat
Bent	Vest	Vent
Bet	Vat	Vet
Boat	Vow	Vote
Fame	Face	Feign
Mail	Deal	Nail
Mat	Dead	Gnat
Met	Gal	Net
Mock	Dock	Knock
Beige	Gaze	Daige

258 × 172 mm. These sizes were chosen as a result of pilot testing, which showed that the 72 × 57 pixel image produced a McGurk effect roughly 50% of the time in the real video condition, and that the three sizes produced differences between video-type conditions (i.e., real or synthetic) and (nonsignificant) differences between sizes in the proportion of McGurk effects produced.

Each video was encoded in the Quicktime movie format. In both the real and synthetic videos, the subject maintained a neutral expression with no noticeable eyebrow movement or substantial change in facial expression. Figure 2 gives an overview of the construction of a synthetic video tuple. The 60 videos (30 real, 30 synthetic) were presented in a random order on a standard PC using a program written in Macromedia Director MX. This program also included two example videos (using the word sets “mighty-die-night” and “boat-goat-dote,” which were not used in the experimental trials) and the option to replay each of the 60 experimental videos before proceeding to the next. Speakers with adjustable volume were plugged into the PC (adjusted during the example video phase to provide a clear acoustic level) and the experiment took place in a soundproofed laboratory with artificial lighting.

Fig. 2. Example preparation of a synthetic McGurk tuple: Audio of the word “Mat” is recorded (*top box*). Video and audio of the word “Dead” is recorded (*middle box*). Audio for the word “Mat” is dubbed onto video for the word “Dead,” producing the McGurk effect “Gnat” (*bottom box*).

The number of McGurk responses was assessed using an open response paradigm as used by Dodd [1977], requiring each participant to write down the word they had heard after viewing each video. This removes any interpretation bias that may arise if the experimenter transcribes the verbal responses. Participants were also directed to fix their attention on the mouth of the video during play back, to avoid the experience of an audio-only stimuli. Participant responses did not have to be real words since the aim was to find exactly what they were hearing and it could not be guaranteed that all McGurk effects would produce real words.

After viewing all 60 clips, each participant was finally asked three questions: (1) “Did you notice anything about the videos that you can comment on?”, (2) “Could you tell that some of the videos were computer generated?” and (3) “Did you use the replay button at all?.” All the videos used in the test, along with the Macromedia Director MX program used to present them, may be found at <http://www.cs.cf.ac.uk/user/D.P.Cosker/McGurk/>.

6. RESULTS

To code the results we used two different interpretation formats: *Any Audio—Any McGurk* and *Expected Audio—Expected McGurk—Other*. Tables II and III list the words recorded from the test participants, which constituted and warranted these formats. In the first format, words that were homonyms of the audio or that sounded very similar and could easily be confused (for example a slightly different

Table II. Any Audio—Any McGurk

Tuple	Accepted Audio	Accepted McGurk
Bat-Vet-Vat	Bat	Vat, Fat
Bent-Vest-Vent	Bent,Bint	Vent,Fent,Fint
Bet-Vat-Vet	Bet	Vet,Fet
Boat-Vow-Vote	Boat,Bolt,Bought,But,Boot Booked,Port	Vote,Fault,Foot,Fought,Fot Thought,Faught,Vault,Caught Caugh,Vought
Fame-Face-Feign	Fame	Feign,Fein,Fain,Vain,Vein Fin,Fiend,Feeind,Thin
Mail-Deal-Nail	Main,Male,Meal,Mayo	Nail,Kneel,Neil,Neal
Mat-Dead-Gnat	Mat	Gnat,Nat,Knat
Met-Gat-Net	Met	Net
Mock-Dock-Knock	Mock,Muck	Knock,Nock,Hock
Biege-Gaze-Daige	Beige,Beidge,Beoge,Bij, Peege	Daige,Deige,Dij,Dage,Dej Age,Stage,Fish,Eige,Eege Vij,Thage,Veige,These, Theign,Vis,Beign

Table III. Expected Audio—Expected McGurk—Other

Tuple	Accepted Audio	Accepted McGurk	Other
Bat-Vet-Vat	Bat	Vat, Fat	
Bent-Vest-Vent	Bent,Bint	Vent,Fent,Fint	
Bet-Vat-Vet	Bet	Vet,Fet	
Boat-Vow-Vote	Boat	Vote	Bolt,Bought,But, Boot,Booked,Port, Fault, Foot, Fought, Fot, Thought, Faught, Vault, Caught, Caugh
Fame-Face-Feign	Fame	Feign,Fein,Fain Vain, Vein	Fin,Fiend,Thin
Main-Deal-Nail	Main,Male	Nail	Meal,Mayo,Kneel, Neil, Neal
Mat-Dead-Gnat	Mat	Gnat,Nat,Knat	
Met-Gal-Net	Met	Net	
Mock-Dock-Knock	Mock	Knock,Nock	Muck,Hock
Biege-Gaze-Daige	Beige, Beoge, Beidge	Daige,Deige,Dij, Dage,Dej	Bij,Peege,Age, Stage,Fish,Eige, Eege,Vij, Thage, Veige,These, Theign,Vis,Beign

vowel sound) were coded as “audio,” while all others were coded as “McGurk.” In the second format, the *Expected Audio* category contained only the audio words and alternative spellings of these. The *Expected McGurk* category included McGurk words, alternative spellings of these, and words with the same consonant sound when presence or absence of voice was ignored (after [Dodd 1977], for example, “fent” was accepted as a response to the word set “bent-vest-vent”). All other responses were placed in the “other” category.

The rationale behind the *Any Audio—Any McGurk* coding method is that it follows in the spirit of the original McGurk observation, i.e., that a different audio word will be heard under misleading visual stimuli. The *Expected Audio—Expected McGurk—Other* category more closely follows word tuples suggested in previous work. Given the variability in different peoples accents and articulatory behavior, it is unrealistic to assume that a fixed McGurk effect response word would apply to every living person. Therefore the *Any Audio—Any McGurk* format is perhaps more reflective of a general McGurk effect.

Figure 3 gives the total number of “McGurk” and “Audio” responses, using the *Any Audio—Any McGurk* coding format, given by participants under all conditions (i.e., all video sizes and real and synthetic videos). The results show large variabilities in participant responses, e.g., participants 4, 7,

Fig. 3. Total Number of McGurk and audio responses given by participants under all conditions, and using the *Any Audio—Any McGurk* coding format.

Fig. 4. Total Number of McGurk, audio, and other responses given by participants under all conditions, and using the *Expected Audio—Expected McGurk—Other* coding format.

18, and 19 showed relatively few McGurk perceptions, while participants 6 and 16 tended to favor McGurk responses over audio. Not surprisingly, the same results, coded using the *Expected Audio—Expected McGurk—Other* format (Figure 4), show a change in the number of McGurk responses given by participants. This shows the variability that occurs when strictly enforcing previously recorded McGurk responses. As previously mentioned, this variability is to be expected across McGurk experiments using clips built from different people (i.e., different McGurk studies). Therefore, we are inclined to base the overall interpretation of our results more on evidence from the *Any Audio—Any McGurk* coding format.

Figure 5 shows the mean number of “McGurk” responses, for real and synthetic videos, under each video size, and coded using the *Any Audio—Any McGurk* format. It clearly shows that the number of “McGurk” responses increased with video size, using real video, and stayed fairly constant using synthetic video. The graph also indicates that more McGurk responses were recorded using the real video clips and that this effect of video type (i.e., real or synthetic) was significant ($F[1, 19] = 315.81, p < .01$). We also see that the main effect of video size was significant ($F[2, 38] = 75.48, p < .01$), with more McGurk responses in the medium and large than the small conditions. The interaction between video type and size was also found to be significant ($F[2, 38] = 44.05, p < .01$). Figure 6 repeats these observations, showing the mean number of “McGurk,” “Audio,” and “Other” responses, for real and synthetic videos, under each video size, and coded with the *Expected Audio—Expected McGurk—Other* format.

Newman–Keuls comparisons showed that the effect of size was significant at the real level of video type ($p < 0.1$), but not at the synthesized level. Simple comparisons using Newman–Keuls showed that

Fig. 5. Mean number of McGurk responses given in each condition (i.e., real and synthesized videos and all video sizes), using the *Any Audio—Any McGurk* coding method. Error bars are 2 SE from the mean.

Fig. 6. Mean number of responses for real and synthetic videos, under different video size, using the *Expected Audio—Expected McGurk—Other* coding format. *RS*, *RM*, and *RL* relate to small-medium, and large-sized real videos, respectively, while *SM*, and *SL* relate to small-medium, and large-sized synthetic videos, respectively. Error bars are +1 SE from the mean.

the *real-small* condition differed significantly from both *real-medium* and *real-large* below the 0.1 level, but that *real-medium* and *real-large* did not differ significantly in the number of McGurk responses they produced. Thus, significantly more McGurk responses were given in the *real-medium* and *real-large* conditions than in the *real-small* condition. The effect of video type was also significant at all three size levels.

In terms of directions for further development of our talking head, the most useful perspective on the results is the number of McGurk effects reported for each real tuple versus effects for synthetic tuples. Figures 7 and 8 show the normalized number of audio, McGurk, and other responses to each synthetic

Fig. 7. Normalized total number of McGurk, audio, and other responses for each synthetic video McGurk tuple, using the *Expected Audio—Expected McGurk—Other* coding format.

Fig. 8. Normalized total number of McGurk, audio, and other responses for each real video McGurk tuple, using the *Expected Audio—Expected McGurk—Other* coding format.

and real McGurk tuple under large video conditions and using the *Expected Audio—Expected McGurk—Other* coding format. Figures 9 and 10 show the same results interpreted using the *Any Audio—Any McGurk* coding format. We omit the small and medium video results from these figures since our goal is to analyze the McGurk responses under the best viewing conditions (see Figures 5 and 6).

Under the *Expected Audio—Expected McGurk—Other* coding scheme, we notice a predominance of “McGurk” and “other” responses over “audio” responses given the real tuple videos (see Figure 8). Conversely, most of the responses to the synthetic videos fall into the “audio” category (see Figure 7). It is, therefore, not surprising that the synthetic tuples performed better under the *Any Audio—Any McGurk* coding format, since many of the “other” category words now become valid “McGurk” words

Fig. 9. Normalized total number of McGurk and audio responses for each synthetic video McGurk tuple, using the *Any Audio—Any McGurk* coding format.

Fig. 10. Normalized total number of McGurk and audio responses for each real video McGurk tuple, using the *Any Audio—Any McGurk* coding format.

Table IV. Mean and Standard Deviation (SD) Number of Responses Placed in Each Category for the Trails (Using the Expected-Audio—Expected—McGurk—Other Coding Format)

	Audio		McGurk		Other	
	Mean	SD	Mean	SD	Mean	SD
First 15	6.85	2.62	6.75	2.12	1.40	1.05
Final 15	7.75	2.49	4.20	1.70	3.05	1.61

(see Figure 9). However, the trend toward the real tuples yielding more McGurk responses than the synthetic tuples is still apparent in Figure 10.

In general, all four Figures confirm the observation that the McGurk effect is stronger in the real videos than in the synthetic ones. Using the real videos as a baseline, we also notice a bias in the McGurk effect toward certain tuples. This is helpful for future work as it allows us to identify weak tuples and remove them from the experiment.

The first 15 and last 15 trails were compared to test for order effects, as only one presentation was used across participants. Table IV shows that significantly more *Expected McGurk* effects were produced in the first 15 trials than the last 15 trials. A two-tailed, paired-samples *t*-test confirmed this difference ($t[19] = 4.76, p < .01$). The same result was found when responses were coded using the *Any Audio—Any McGurk* format. Another observation is that there were more *other* responses found in the final 15

trials than the first 15; this difference was also significant ($t[19] = 7.91, p < 0.01$, two-tailed). Thus, order effects were observed. However, there was no significant difference in the number of *Expected Audio* responses between the first and last 15 trials ($t[19] = 1.65, p > 0.05$, n.s.).

In evaluation of our algorithms strengths and weaknesses in terms of Viseme synthesis, it is more prudent to consider results produced from the *Any Audio—Any McGurk* coding format as opposed to results from the *Expected Audio—Expected McGurk—Other* format. This is due to the constraints placed by the latter format, which does not account for variability in accent and articulatory behavior over a wide range of people. As previously mentioned, the *Any Audio—Any McGurk* coding format adheres more closely to the spirit of the original McGurk observation and thus allows for new interpretations of a McGurk effect as opposed to restricting it to some unrealistic subset.

Concerning the end of test questions, the following feedback was received: In response to question (1) most of the participants noticed that the audio did not always match the video, as would be expected given the construction of the McGurk tuples. In response to question (2) none of the participants noticed that any of the clips were computer generated, although one participant did comment that he thought some of the clips appeared somehow “unnatural.” Concerning the use of the replay button (question 3) most participants chose not to use it, with only a handful opting to use it once, and a single participant using it twice.

In the next section we discuss how the results may be interpreted to identify possible strengths and weakness in our synthetic videos and how these may be exploited to direct further development of our talking head.

7. DISCUSSION

In terms of overall performance the real video clips produced more McGurk effects from the participants than the synthetic ones. Based on the assumption that production of a McGurk effect implies good lip sync from the animation algorithm, this points to some lip-synching weakness in our talking head. We consider Figures 9 and 10 in an attempt to identify these weaknesses. The tuple *Beige—Gaze—Daige* performed poorly in the real video and synthetic video trials, with over twice as many “Audio” responses than “McGurk” responses for both video types. This suggests an inherently weak McGurk response for that tuple. The same weakness would also appear to apply to the tuple *Mock—Dock—Knock*, with one-half the overall responses being “McGurk” and the other half “Audio.” These McGurk-effect weaknesses are most likely due to the accent of the participant used to create the tuples and makes the performance of the synthetic versions of these tuples, in comparison to the real tuples, difficult to correctly interpret.

The other real video tuples scored sufficiently high enough to warrant further analysis. The only two synthetic tuples to generate a higher number “McGurk” responses than “audio” ones were *Mat—Dead—Gnat* and *Fame—Face—Feign*. This suggests satisfactory lip-synch generation for the Visemes /D/ and /F/, as well as good articulation throughout the rest of the words (these being *Dead* and *Face*, respectively). The high scoring of the real videos of these tuples point to the conclusion that this observation is valid. The content, and poor synthetic video performance of the remaining synthetic tuples suggests that our animation algorithm currently has difficulty in generating lip synching for the Viseme /V/, as seen in the words *Vet, Vest, Vat, and Vow*. To overcome this, we believe modification of our training set, to include exaggerated articulation of certain words and consonants, may sensitize our HCMC to the presence of these sounds in new talking head input speech signals. Another possibility may be to increase the sampling rate of our speech analysis, in an attempt to better capture short-term speech sounds.

A deeper analysis of the results suggests that our current algorithm is successfully modelling and then synthesizing Visemes such as /S/, /A/ and /E/, these being present in the high scoring synthetic tuples. Although further analysis is required in order to confirm this.

Feedback from the questions posed to the participants was particularly encouraging. Out of the 20 participants none stated that they thought any of the clips were computer generated, with only one participant mentioning that “some of the clips seemed somehow unnatural.” This points to an overall realistic output and realistic behavior in our talking head. It also helps support the hypothesis that given no prior or, at best, an undeveloped one, a person is less likely to notice a synthetic talking head animation over a real one.

The increase and subsequent plateau in the mean number of McGurk responses to the real video tuples under varying sizes (Figure 5) suggests that intelligibility of the clips degrades between video resolutions of approximately 361×289 and 72×57 pixels, and reaches an optimal level at a resolution between 361×289 and 720×576 pixels, suggesting that an increase in resolution, at this point, does not contribute to talking head intelligibility. The effect, however, is less dramatic for the synthetic tuples and is likely due to the generally low number McGurk responses given in relation to the synthetic clips.

One matter concerning our talking head, which we have not yet tested, is a participants opinion toward the synthetic videos given longer clips. In order to perform a test of this nature, we are considering using McGurk *sentences*, one example being the audio “My bab pop me poo brive,” dubbed onto the video “My gag kok me koo grive,” with the expected McGurk effect of perceiving “My dad taught me too drive.” Another alternative is to simply create synthetic clips of the talking head speaking a long list of single words (with corresponding real video clips as a baseline). Given a test of this nature, it is envisaged that the synthesis of realistic animation for other facial areas will become more important in order to achieve video realism. Studies have already shown that when synthetic videos with neutral expressions are presented over long time frames, participants comment that these clips can appear *zombielike* and *unnatural* [Ezzat et al. 2002; Geiger et al. 2003].

An alternative to using the McGurk effect as a perceptual test, in the manner we have proposed, might also be to simply play real and synthetic clips with the *correct* dubbing and to ask participants what words they hear. Given incorrect dubbing, we might then expect McGurk responses from the participants. The attractive aspect of this approach is that the participants are not informed that some clips are real and some synthetic, again reducing their development of a prior.

To reiterate an earlier point made in this article, although the test described in this study is based on determining the effectiveness of artificial lip synching in near-video realistic talking heads, it may also be applied to the analysis of lip synching and behavioral quality in cartoonlike animations. One approach to achieving this is to substitute the “real” video clips with animations, generated using motion-capture or key-framing—these approaches being widely used for film and computer game facial animation. In this circumstance, the test would then compare the effectiveness of speech-driven synthetic facial animation versus animation generated through current industry techniques (based on the assumption that these methods are sufficiently effective enough to generate McGurk effects).

A further extension of this approach allows the comparison of any facial animation synthesis technique against another. For example, a performance-driven animation could be compared against a baseline of hand-produced facial animations, or vice-versa. In such an experiment, it would naturally be assumed that one technique will perform better than another to allow the strengths and weaknesses in the *tested* technique to be identified and appropriately addressed.

8. CONCLUSION

We have described a new perceptual approach for analysis and development of talking heads based on the *McGurk effect*, and have applied this to a 2D talking head we are developing. Our test provides insight into the performance of underlying talking head visual-speech synthesis algorithms, enabling the identification of strengths and weaknesses in order to direct further development. By applying the

McGurk perception test to our current talking head, we have identified several such strengths and weaknesses—such as the satisfactory (or unsatisfactory) analysis and synthesis of certain Visemes—and considered ways in which these may be addressed. We have also evaluated the video realism of our talking head in comparison with real speaker footage and found encouraging results. Overall, we see our test as one that can compliment existing tests to provide a more rigorous overall evaluation of a talking head.

In order to perceptually evaluate a talking head over long time periods, we have suggested a number of possible solutions. These include using longer McGurk sentences or long combinations of McGurk words. In order to retain video-realism in such tests, it is expected that convincing animations for regions other than the mouth will also be required.

REFERENCES

- BRAND, M. 1999. Voice puppetry. In *Proc. Computer graphics and interactive techniques*. ACM Press, New York, 21–28.
- BREGLER, C., COVELL, M., AND SLANEY, M. 1997. Video rewrite: driving visual speech with audio. In *Proc. of 24th conf. on Computer graphics and interactive techniques*. ACM Press, New York, 353–360.
- COHEN, M., MASSARO, D., AND CLARK, R. 2002. Training a talking head. In *IEEE Fourth International Conference on Multimodal Interfaces*. 499–510.
- COOTES, T., EDWARDS, G., AND TAYLOR, C. 2001. Active appearance models. *IEEE Trans. PAMI* 23, 6, 681–684.
- COSATTO, E. AND GRAF, H. P. 2000. Photo-realistic talking-heads from image samples. *IEEE Transactions on Multimedia* 2, 3, 152–163.
- COSKER, D., MARSHALL, D., ROSIN, P., AND HICKS, Y. 2003. Video realistic talking heads using hierarchical non-linear speech-appearance models. In *Proc. of Mirage*. 20–27.
- COSKER, D., MARSHALL, D., ROSIN, P. L., AND HICKS, Y. 2004. Speech driven facial animation using a hierarchical model. *IEE Vision, Image Signal Processing* 151, 4, 314–321.
- DEKLE, D., FOWLER, C., AND FUNNELL, M. 1992. Audiovisual integration in perception of real words. *Perception and Psychophysics* 51, 4, 355–362.
- DELLER, J., PROAKIS, J., AND HANSEN, J. 1993. *Discrete-Time Processing of Speech Signals*. Wiley-IEEE Press.
- DODD, B. 1977. The role of vision in the perception of speech. *Perception* 6, 31–40.
- EASTON, R. AND BASALA, M. 1982. Perceptual dominance during lipreading. *Perception and Psychophysics* 32, 6, 562–570.
- EEZAT, T. AND POGGIO, T. 1998. Miketalk: A talking facial display based on morphing visemes. In *Proc. of Computer Animation Conference*. 96–102.
- EEZAT, T., GEIGER, G., AND POGGIO, T. 2002. Trainable videorealistic speech animation. In *Proc. of Computer Graphics and Interactive Techniques*. ACM Press, New York, 388–398.
- GEIGER, G., EZZAT, T., AND POGGIO, T. 2003. Perceptual evaluation of video-realistic speech. *CBCL Paper 224/AI Memo 2003-003, MIT, Cambridge, MA*.
- HACK, C. AND TAYLOR, C. J. 2003. Modelling talking head behavior. In *Proc. of British Machine Vision Conference*. Vol. 1. 33–42.
- KAHLER, KOLJA, HABER, JORG, AND SEIDEL. 2001. Geometry-based muscle modeling for facial animation. In *Proc. Graphics Interface*. 27–36.
- KALBERER, G. A. AND GOOL, L. V. 2002. Realistic face animation for speech. *J. Visualization Computer Animation* 13, 97–106.
- MACDONALD, J. AND MCGURK, H. 1978. Visual influences on speech perception processes. *Perception and Psychophysics* 24, 3, 253–257.
- MACDONALD, J., ANDERSON, S., AND BACHMANN, T. 2000. Hearing by eye: How much spatial degradation can be tolerated? *Perception* 29, 10, 1155–1168.
- MCGURK, H. AND MACDONALD, J. 1976. Hearing lips and seeing voices. *Nature (London)* 264, 746–748.
- OUNI, S., MASSARO, D., COHEN, M., YOUNG, K., AND JESSE, A. 2003. Internationalization of a talking head. In *Proc. of 15th International Congress of Phonetic Sciences, Barcelona, Spain*. 286–318.
- PARKE, F. 1972. Computer generated animation of faces. In *Proc. of ACM National Conference*. 451–457.
- PARKE, F. I. AND WATERS, K. 1996. *Computer Facial Animation*. A. K. Peters Ltd.
- RABINER, L. R. 1989. A tutorial on hidden markov models and selected applications in speech recognition. In *Proc. of the IEEE*. Vol. 77. 257–285.

- REVERET, L., BAILLY, G., AND BADIN, P. 2000. Mother: A new generation of talking heads providing a flexible articulatory control for video-realistic speech animation. In *Proc. of Spoken Language Processing*. Vol. 2. 755–758.
- THEOBALD, B., CAWLEY, G., GLAUERT, J., AND BANGHAM, A. 2003. 2.5d visual speech synthesis using appearance models. In *Proc. of BMVC 2003*. Vol. 1. 43–52.
- WATERS, K. 1987. A muscle model for animation three-dimensional facial expression. In *Proc. of Computer Graphics and Interactive Techniques*. ACM Press, New York, 17–24.

Received November 2004; revised April 2005; accepted May 2005