MODULATION SPECTRUM EQUALIZATION FOR ROBUST SPEECH RECOGNITION

Source: Automatic Speech Recognition & Understanding, 2007. ASRU. IEEE Workshop on

Author: Liang-che Sun, Chang-wen Hsu, and Lin-shan Lee

Professor: 陳嘉平

Reporter: 楊治鏞

Introduction

- The performance of speech recognition systems is very often degraded due to the mismatch between the acoustic conditions of the training and testing environments.
- In this paper, we propose a new approach for modulation spectrum equalization in which the modulation spectra of noisy speech utterances are equalized to those of clean speech.

Introduction

The first is to equalize the cumulative density functions (CDFs) of the modulation spectra of clean and noisy speech, such that the differences between them are reduced.

The second is to equalize the magnitude ratio of lower to higher components in the modulation spectrum.

Modulation spectrum (1/2)

■ Given a sequence of feature vectors $\{x(n), n = 1, 2, ..., N\}$ for an utterance, each including D feature parameters,

$$x(n) = [x(n,1), x(n,2), ..., x(n,D)]^T, n = 1,...,N$$

• where n is the time index, and d = 1,...,D is the parameter index.

Figure 1: The representation of the time trajectories of feature parameter sequences

v

Modulation spectrum (2/2)

■ The modulation spectrum $Y_d(k)$ of the d-th time trajectory can be obtained by applying discrete Fourier transform:

$$Y_d(k) = \sum_{n=0}^{N-1} y_d(n) \cdot \exp(-j2\pi nk / N)$$

$$k = 0, 1, 2, ..., N - 1; d = 1, 2, ..., D$$

M

Spectral Histogram Equalization

- We first calculate the **cumulative distribution function** (CDF) of the magnitudes of the modulation spectra, $|Y_d(k)|$, for all utterances in the clean training data of AURORA 2 to be used as the reference CDF, $CDF_{ref}[\cdot]$.
- For any test utterance, the CDF for its modulation spectrum magnitude, $|Y_{d,test}(k)|$, can be similarly obtained as $CDF_{test}[\cdot]$.

Figure 2: The concept of the spectral histogram equalization (SHE).

ĸ.

Spectral Histogram Equalization

■ Hence the equalized magnitude of modulation spectrum $|\hat{Y}_{d,test}(k)|$ is

$$\left| \hat{Y}_{d,test}(k) \right| = CDF_{ref}^{-1}(CDF_{test}[\left| Y_{d,test}(k) \right|])$$

Magnitude Ratio Mag

Magnitude Ratio Magnitude Ratio Equalization

We first define a magnitude ratio (MR) for lower to higher frequency components for each parameter index d as follows:

$$MR_{d} = \frac{\sum_{k=0}^{\kappa_{c}} |Y_{d}(k)|}{\sum_{k=0}^{\lfloor \frac{N}{2} \rfloor + 1} |Y_{d}(k)|}$$

• where k_c is the cut-off frequency used here, N is the order of the discrete Fourier transform.

Figure 3: The distribution of the magnitude ratio (MR_d) values of c0 for all testing utterances in AURORA 2 for all sets at all SNRs. Each point represents the MR_d value of c0 for an utterance.

Magnitude Ratio

• We can observe from this figure that the mean value of MR_d is degraded when SNR is degraded, and thus MR_d is highly correlated with SNR.

It is therefore reasonable to equalize the value of MR_d for a noisy utterance to a reference MR_d value obtained from clean training data.

M

Magnitude Ratio Equalization

■ We first calculate the average of MR_d for all utterances in the clean training data of AURORA 2 as the reference value $MR_{d ref}$.

■ We then calculate the value of MR_d for each test utterance as $MR_{d,test}$.

Magnitude Ratio Equalization

• We equalize the magnitude of the modulation spectrum for the test utterance $|Y_{d,test}(k)|$ as

$$\left| \hat{Y}_{d,test}(k) \right| = \begin{cases} \left(\frac{MR_{d,ref}}{MR_{d,test}} \right)^{p} \cdot \left| Y_{d,test}(k) \right| &, k \leq k_{c} \\ \frac{1}{\left(\frac{MR_{d,ref}}{MR_{d,test}} \right)^{(1-p)}} \cdot \left| Y_{d,test}(k) \right| &, k > k_{c} \end{cases}$$

where 0 is the weighted-power for the scaling factor.

EXPERIMENTAL SETUP

- AURORA 2
- The speech features were extracted by the AURORA WI007 front-end.
- Figure 4

Figure 4: The overall framework of modulation spectrum equalization techniques.

Clean condition training	Set A	Set B	Set C	Avg.	Impr.
(1)MFCC(c0)	58.89	54.29	67.14	58.70	
(2)CMVN	77.52	78.86	78.53	78.26	
(3)CMVN+RASTA	77.70	79.00	78.41	78.36	0.45%
(4)CMVN+PCA(L=15)	80.31	81.15	82.02	80.99	12.56%
(5)CMVN+LDA(L=5)	81.54	82.65	82.85	82.25	18.35%
(6)CMVN+SHE	82.86	84.24	82.82	83.40	23.64%
(7)CMVN+MRE(best)	83.71	85.93	83.63	84.58	29.07%
(8)CMVN+SHE+MRE(best)	83.94	85.82	83.73	84.65	29.39%

Table 1: Comparison of several representative methods for AURORA 2 clean-condition training. "Impr." is the error rate reduction as compared to CMVN.

Integration of MRE with Other Feature Normalization Techniques

We only consider MRE here because the additional improvements obtainable with SHE+MRE as shown in Table 1 were found to be limited, and indeed involved much higher computational costs.

Clean condition training	Set A	Set B	Set C	Avg.	Relative error rate reduction
(1)CMVN	77.52	78.86	78.53	78.26	
(2)HEQ	82.44	84.45	83.11	83.38	
(3)HEQ+MRE	84.31	86.47	84.56	85.22	(to HEQ) 11.07%
(4)HOCMN	83.78	86.12	83.87	84.73	
(5)HOCMN+MRE	85.10	87.15	85.34	85.97	(to HOCMN) 8.12%
(6)AFE	86.49	85.58	84.90	85.81	

Table 2: Recognition results of MRE integrated with HEQ and HOCMN under AURORA 2 clean-condition training.