

SPEECH PROCESSING Overview

Patrick A. Naylor
Spring Term 2018-19

Imperial College London

Learning Objectives – Module 1

- Introduce the applications of speech processing and give a context for this course
- Present an initial overview of the speech production model and its use to produce a variety of speech sounds
- Introduce some of the key issues in speech coding, synthesis and recognition
- Provide an introductory view of time-frequency analysis of speech using the spectrogram

Imperial College London

2

Voice Communication

- Speech is the way of choice for humans to communicate:
 - no special equipment required
 - no physical contact required
 - no visibility required
 - can communicate while doing something else

Imperial College London

What type of 'Processing'?

- Speech Processing:
 - Coding
 - Synthesis
 - Recognition
 - Identity Verification
 - Enhancement

Imperial College London

The Human Speech Production Apparatus

Imperial College London

5

Speech Production Physical Model

Imperial College London

6

Sources of Sound Energy

- **Turbulence:** air moving quickly through a small hole (e.g./s/ in “size”)
- **Explosion:** pressure built up behind a blockage is suddenly released (e.g. /p/ in “pop”)
- **Vocal Fold Vibration:** like the neck of a balloon (e.g. /a/ in “hard”)
 - airflow through vocal folds (vocal cords) reduces the pressure and they snap shut (Bernoulli effect)
 - muscle tension and air pressure build up force the folds open again and the process repeats
 - frequency of vibration (fx) determined by tension in vocal folds and pressure from lungs
 - for normal breathing and voiceless sounds (e.g. /s/) the vocal folds are held wide open and don’t vibrate

Imperial College London

7

Speech Sound Categories

- Voiced
 - speech sounds where the vocal folds vibrate.
- Vowels
 - no blockage of the vocal tract and no turbulence
- Consonants
 - non-vowels
- Plosives
 - consonants involving an ‘explosion’ of air

Imperial College London

8

Vocal Tract Filter

- The sound spectrum is modified by the shape of the vocal tract. This is determined by movements of the jaw, tongue and lips.
- The resonant frequencies of the vocal tract cause peaks in the spectrum called **formants**.
- The first two formant frequencies are roughly determined by the distances from the tongue hump to the larynx and to the lips respectively.

Imperial College London

9

Vocal Tract Examples

Imperial College London

10

Speech Waveform Examples

Extracts from "my speech"

(a) start of "y" vowel

(b) "ee" vowel

(c) "s" consonant

Imperial College London

Spectrogram

- Dark areas of spectrogram show high intensity
- Voiced segments are much louder than unvoiced
- Horizontal dark bands are the formant peaks
- "s" very high frequency of around 4.5 kHz (compare with telephone bandwidth: 0.5-3.4 kHz)
- "sh" is lower frequency because tongue is further back
- Vertical bands in "my" are individual larynx closures
- The "y" of "my" is a diphthong: two successive vowels

Imperial College London

Phonemes

- Speakers and listeners divide words into component sounds called phonemes.
 - Native speakers agree on the phonemes that make up a particular word
 - There are about 42 phonemes in English
- The phonemes in a particular word may vary with dialect
 - High amplitude speech will mask noise at the same frequency
- The actual sound that corresponds to a particular phoneme depends on:
 - the adjacent phonemes in the word or sentence
 - the accent of the speaker
 - the talking speed
 - whether it is a formal or informal occasion

Imperial College London

13

Speech Coding

- To transmit/store a speech waveform using as few bits as possible while retaining sufficiently high quality
 - Required quality depends on the application
- Motivation is to save bandwidth in telecoms applications and to reduce memory storage requirements
- Everyone uses speech coders when talking on the phone

Imperial College London

14

Speech Coding - approach

- Correlation \Rightarrow Predictability \Rightarrow Redundancy
 - Predict waveform samples from previous samples and transmit only the prediction error
 - Autocorrelation is Fourier transform of power spectrum: a peaky spectrum \Rightarrow strong short-term correlations (~ 0.5 ms)
 - Voiced speech is almost periodic \Rightarrow strong long-term correlations (~ 10 ms)
- Devote few bits to the aspects of speech where errors are least noticeable
 - High amplitude speech will mask noise at the same frequency
- Ignore aspects of the speech that are inaudible
 - Power spectrum is much more important than precise waveform
 - For aperiodic sounds, the fine detail of the spectrum does not matter

Imperial College London

15

Speech Synthesis

- To convert a text string into a speech waveform
- Useful for technology to communicate when a display would be inconvenient because:
 - (a) Too big, (b) Eyes busy, (c) Via phone,
 - (d) In the dark, (e) Moving around
- Also important for Robots

Imperial College London

16

Speech Synthesis - issues

- The spelling of words doesn't match their sound
 - Pronunciation rules + an exceptions dictionary
- Some words have multiple meanings+sounds
 - Must guess which is the correct sound
- Simplistic speech models sound mechanical
 - Can use extracts from real speech
- Speech sounds are influenced by adjacent phonemes
 - Use phoneme pairs from real speech
- Important words must be slightly louder
 - Must try to understand the text
- Voice pitch and talking speed must vary smoothly throughout a sentence
 - Must be able to change pitch and speed without affecting formant frequencies

Imperial College London

17

Speech Recognition

- To convert a speech waveform into text
- Useful to communicate and control technology when a keyboard would be inconvenient because:
 - (a) Too big, (b) Hands busy, (c) Via phone,
 - (d) In the dark, (e) Moving around

Also important for Robots

Imperial College London

18

Speech Recognition - issues

- The spelling of words doesn't match their sound
 - Have a big phonetic dictionary
- The waveform of a word varies a lot between different speakers (or even the same speaker)
 - Extract features from the speech waveform that are more consistent than the waveform
- The extracted features won't be exactly repeatable
 - Characterize them with a probability distribution
- Speech sounds are influenced by adjacent phonemes
 - Use context-dependent probability distributions
- Speaking speed varies enormously
 - Try all possible speaking speeds
- No clear boundary between words or phonemes
 - Try all possible boundaries

Imperial College London

19

Supporting Materials

- Books
 - "Discrete-Time Processing of Speech Signals", JR Deller, Jr, JG Proakis & JHL Hansen, Macmillan 1993, 0-02-328301-7
 - Comprehensive and quite good but has a few errors.
 - "Digital Processing of Speech Signals", LR Rabiner & RW Schafer, Prentice-Hall 2010
 - New (2nd) edition has excellent treatment of the subject.
 - "Statistical Methods for Speech Recognition", F Jelinek, MIT Press 1998, 0-262-10066-5
 - Excellent treatment of theory underlying recognition.

Imperial College London

20

Syllabus

- Lectures

- 1 Overview
- 2 Modelling Speech Production Acoustics
- 3 Time/Frequency Representation
- 4 Properties of Digital Filters
- 5 Speech Enhancement
- 6-8 Linear Predictive Modelling
- 9-11 Speech Coding
- 12 Phonetics
- 13 Speech Synthesis
- 14-19 Speech Recognition