

Speech Processing 11-492/18-492

Speech Synthesis
Building Voices

Festival Speech Synthesis System

<http://festvox.org/festival>

General system for multi-lingual TTS

C/C++ code with Scheme scripting language

General replaceable modules

lexicons, LTS, duration, intonation, phrasing,

POS tagging tokenizing, diphone/unit selection

General Tools

intonation analysis (F0, Tilt), signal processing

CART building, n-grams, SCFG, WFST, OLS

No fixed theories

New languages without new C++ code

Multiplatform (Unix, Windows, OSX)

Full sources in distribution

Free Software

CMU FestVox Project

<http://festvox.org>

“I want it to speak like me!”

- Festival is an engine, how do you make voices
- Building Synthetic Voices
 - Tools, scripts, documentation
 - Discussion and examples for building voices
 - Example voice databases
 - Step by Step walkthroughs of processes
- Support for English and other languages
- Support for different waveform techniques:
 - diphone, unit selection, limit domain, HMM
- Other support: lexicon, prosody, text analysers

The CMU Flite project

<http://cmuflite.org>

“But I want it to run on my phone!”

- FLITE a fast, small, portable run-time synthesizer
- C based (no loaded files)
- Basic FestVox voices compiled into C/data
- Thread safe
- Suitable for embedded devices
 - Ipaq, Linux, WinCE, PalmOS, Symbian
- Scalable:
 - quality/size/speed trade offs
 - frequency based lexicon pruning
- Sizes:
 - 2.4Meg footprint (code+data+runtime RAM)
 - < 0.025 secs “time-to-speak”

Festival Speech Synthesis

- ◆ *After Installation*
- ◆ *festival –tts stuff.txt*
- ◆ *festival*
- ◆ *festival> (SayText “hello world”)*

Building Synthetic Voices

- ◆ <http://festvox.org/bsv>
 - Look at section on “Telling the Time”

Building a Voice

- ◆ *Designing the Prompts*
- ◆ *Recording the Prompts*
- ◆ *Labeling the Utterances*
- ◆ *Finding parameters ($F0$, MCEP)*
- ◆ *Building the synthesis voice*
- ◆ *Tuning and Testing*

Automatic Labeling

Automatic Labeling (bad)

Parameterization

- ◆ *Extract pitch marks from data*
 - *Find voices/unvoiced regions*
 - *Add “fake” pitch marks during unvoiced regions*
- ◆ *Extract MFCC pitch synchronously*
 - *Instead of a fixed frame advance (e.g. 5ms)*
 - *Extract it at each pitch mark*
 - *Try to capture the spectrum at the pitch period*

Pitchmarks

Building a LDOM synthesizer

- ◆ *Build cluster tree on each unit type*
 - Not just on phones
 - Tag phones with word they come from
 - d_limited and d_domain are treated as different

Tuning and Testing

- ◆ *Test it on some real data*
 - *Ensure number/symbol expansions are correct*
- ◆ *Prompts should probably be word expanded*
 - *Flight US187 -> flight u s one eight seven*
- ◆ *Remove bad prompts*
 - *Or fix labels*
- ◆ *Remember to keep access to the speaker*
 - *If you have to update the system, you need the same speaker available*

Summary

◆ *Building a voice*

- *Databases design, recording, labeling*
- *Parameter extraction and model building*

◆ *Limited domain synthesis*

