Lecture 07: [Rabiner] Speech/Non-speech detection and end-point detection (EPD)

DEEE725 음성신호처리실습

Instructor: 장길진

Original slides from Lawrence Rabiner

Speech Processing Algorithms

- Speech/Non-speech detection
 - Rule-based method using (log) energy and zero crossing rate
 - Single speech interval in background noise (endpoint detection, EPD)

- Voiced/Unvoiced/Background classification
 - Bayesian approach using 5 speech parameters
 - Needs to be trained (mainly to establish statistics for background signals)

Median **Smoothing** and Speech **Processing**

Why Median Smoothing

Obvious pitch period discontinuities that need to be smoothed in a manner that preserves the character of the surrounding regions – using a median (rather than a linear filter) smoother.

Running Medians

Non-Linear Smoothing

- linear smoothers (filters) are not always appropriate for smoothing parameter estimates because of smearing and blurring discontinuities
- pitch period smoothing would emphasize errors and distort the contour
- use combination of non-linear smoother of running medians and linear smoothing
- linear smoothing => separation of signals based on non-overlapping frequency content
- non-linear smoothing => separating signals based on their character (smooth or noise-like)

```
x[n] = S(x[n]) + R(x[n]) - smooth + rough components


y(x[n]) = \text{median}(x[n]) = M_L(x[n])


M_L(x[n]) = \text{median of } x[n]...x[n-L+1]
```


Properties of Running Medians

Running medians of length *L*:

- 1. $M_L(\alpha x[n]) = \alpha M_L(x[n])$
- Medians will <u>not</u> smear out discontinuities (jumps) in the signal if there are no discontinuities within L/2 samples
- 3. $M_L(\alpha x_1[n] + \beta x_2[n]) \neq \alpha M_L(x_1[n]) + \beta M_L(x_2[n])$
- 4. Median smoothers generally preserve sharp discontinuities in signal, but fail to adequately smooth noise-like components

Nonlinear Smoother with Delay Compensation

Algorithm #1

Speech/Non-Speech Detection Using Simple Rules

Speech Detection Issues

 key problem in speech processing is locating accurately the beginning and end of a speech utterance in noise/background signal

- need endpoint detection to enable:
 - computation reduction (don't have to process background signal)
 - better recognition performance (can't mistake background for speech)
- non-trivial problem except for high SNR recordings

Ideal Speech/Non-Speech Detection

Speech Detection Examples

Speech Detection Examples

difficult case because of weak fricative sound, /f/, at beginning of speech

Problems for Reliable Speech Detection

- weak fricatives (/f/, /th/, /h/) at beginning or end of utterance
- weak plosive bursts for /p/, /t/, or /k/
- nasals at end of utterance (often devoiced and reduced levels)
- voiced fricatives which become devoiced at end of utterance
- trailing off of vowel sounds at end of utterance

the good news is that highly reliable endpoint detection is not required for most practical applications; also we will see how some applications can process background signal/silence in the same way that speech is processed, so endpoint detection becomes a moot issue

Speech/Non-Speech Detection

- sampling rate conversion to standard rate (10 kHz)
- highpass filtering to eliminate DC offset and hum, using a length 101 FIR equiripple highpass filter
- short-time analysis using frame size of 40 msec, with a frame shift of 10 msec; compute short-time log energy and short-time zero crossing rate
- detect putative beginning and ending frames based entirely on shorttime log energy concentrations
- detect improved beginning and ending frames based on extensions to putative endpoints using short-time zero crossing concentrations

Speech/Non-Speech Detection – Algorithm #1

- 1. Detect **beginning** and **ending** of speech intervals using short-time energy and short-time zero crossings
- 2. Find major concentration of signal (guaranteed to be speech) using region of signal energy around maximum value of short-time energy => energy normalization
- 3. Refine region of concentration of speech using reasonably tight short-time energy thresholds that separate speech from backgrounds—but may fail to find weak fricatives, low level nasals, etc
- 4. Refine endpoint estimates using zero crossing information outside intervals identified from energy concentrations—based on zero crossing rates commensurate with unvoiced speech

Speech/Non-Speech Detection

Log energy separates Voiced from Unvoiced and Silence

ZERO CROSSING MEASUREMENTS-4 SPEAKERS

Zero crossings separate Unvoiced from Silence and Voiced

Rule-Based Short-Time Measurements of Speech

Algorithm for endpoint detection:

- 1. compute mean and σ of log E_n and Z_{100} for first 100 msec of signal (assuming no speech in this interval and assuming $F_S=10,000$ Hz).
- 2. determine maximum value of log E_n for entire recording => normalization.
- 3. compute $\log E_n$ thresholds based on results of steps 1 and 2—e.g., take some percentage of the peaks over the entire interval. Use threshold for zero crossings based on ZC distribution for unvoiced speech.
- 4. find an interval of $\log E_n$ that exceeds a high threshold ITU.
- 5. find a putative starting point (N_1) where log E_n crosses ITL from above; find a putative ending point (N_2) where log E_n crosses ITL from above.
- 6. move backwards from N_1 by comparing Z_{100} to IZCT, and find the first point where Z_{100} exceeds IZCT; similarly move forward from N_2 by comparing Z_{100} to IZCT and finding last point where Z_{100} exceeds IZCT.

Endpoint Detection Algorithm

- 1. find heart of signal via conservative energy threshold => Interval 1
- 2. refine beginning and ending points using tighter threshold on energy => Interval 2
- 3. check outside the regions using zero crossing and unvoiced threshold => Interval 3

Endpoint Detection Algorithm

Isolated Digit Detection

Panels 1 and 2: digit /one/

 both initial and final endpoint frames determined from short-time log energy

Panels 3 and 4: digit /six/

 both initial and final endpoints determined from both short-time log energy and short-time zero crossings

Panels 5 and 6: digit /eight/

- initial endpoint determined from short-time log energy; final endpoint determined from both short-time log energy and short-time zero crossings

Algorithm #2

Voiced/Unvoiced/Background (Silence) Classification

Voiced/Unvoiced/Background Classification—Algorithm #2

- Utilize a Bayesian statistical approach to classification of frames as voiced speech, unvoiced speech or background signal (i.e., 3class recognition/classification problem)
- Use 5 short-time speech parameters as the basic feature set
- Utilize a (hand) labeled training set to learn the statistics (means and variances for Gaussian model) of each of the 5 short-time speech parameters for each of the classes

Speech Parameters

 $X = [x_1, x_2, x_3, x_4, x_5]$ $x_1 = \log E_S$ -- short-time log energy of the signal $x_2 = Z_{100}$ -- short-time zero crossing rate of the signal

for a 100-sample frame

 $x_3 = C_1$ -- short-time autocorrelation coefficient at unit sample delay

 $x_4 = \alpha_1$ -- first predictor coefficient of a p^{th} order linear predictor $x_5 = E_p$ -- normalized energy of the prediction error of a p^{th} order linear predictor

Speech Parameter Signal Processing

- Frame-based measurements
- Frame size of 10 msec
- Frame shift of 10 msec
- 200 Hz highpass filter used to eliminate any residual low frequency hum or dc offset in signal

Manual Training

- Using a designated training set of sentences, each 10 msec interval is classified manually (based on waveform displays and plots of parameter values) as either:
 - Voiced speech clear periodicity seen in waveform
 - Unvoiced speech clear indication of frication or whisper
 - Background signal lack of voicing or unvoicing traits
 - Unclassified unclear as to whether low level voiced, low level unvoiced, or background signal (usually at speech beginnings and endings); not used as part of the training set
- Each classified frame is used to train a single Gaussian model, for each speech parameter and for each pattern class; i.e., the mean and variance of each speech parameter is measured for each of the 3 classes

Gaussian Fits to Training Data

Class 1, ω_i , i = 1, representing the background signal class

Class 2, ω_i , i = 2, representing the unvoiced class

Class 3, ω_i , i = 3, representing the voiced class

 $\mathbf{m}_i = E[x]$ for all x in class ω_i

 $W_i = E[(x - \mathbf{m}_i)(x - \mathbf{m}_i)^T]$ for all x in class ω_i

Maximize the probability:

$$p(\omega_i \mid x) = \frac{p(x \mid \omega_i) \cdot P(\omega_i)}{p(x)}$$

where

$$p(x) = \sum_{i=1}^{3} p(x \mid \omega_i) \cdot P(\omega_i)$$

$$p(x \mid \omega_i) = \frac{1}{(2\pi)^{5/2} |W_i|^{1/2}} e^{-(1/2)(x - \mathbf{m}_i)^T W_i^{-1} (x - \mathbf{m}_i)}$$

Maximize $p(\omega_i \mid x)$ using the monotonic discriminant function

$$g_{i}(x) = \ln p(\omega_{i} \mid x)$$

$$= \ln [p(x \mid \omega_{i}) \cdot P(\omega_{i})] - \ln p(x)$$

$$= \ln p(x \mid \omega_{i}) + \ln P(\omega_{i}) - \ln p(x)$$

Disregard term $\ln p(x)$ since it is independent of class, ω_i , giving

$$g_{i}(x) = -\frac{1}{2}(x - \mathbf{m}_{i})^{T} W_{i}^{-1}(x - \mathbf{m}_{i}) + \ln P(\omega_{i}) + c_{i}$$

$$c_{i} = -\frac{5}{2}\ln(2\pi) - \frac{1}{2}\ln|W_{i}|$$

• Ignore bias term, c_i , and apriori class probability, $\ln P_i$. Then we can convert maximization to a minimization by reversing the sign, giving the decision rule:

Decide class ω_i if and only if

$$d_i(x) = (x - m_i)^T W_i^{-1}(x - m_i) \le d_j(x) \ \forall \ j \ne i$$

 Utilize confidence measure, based on relative decision scores, to enable a no-decision output when no reliable class information is obtained.

Classification Performance

	Training Set	Count	Testing Set	Count
Background- Class 1	85.5%	76	96.8%	94
Unvoiced – Class 2	98.2%	57	85.4%	82
Voiced – Class 3	99%	313	98.9%	375

VUS Classifications

Panel (a): synthetic vowel sequence

Panel (b): all voiced utterance

Panels (c-e): speech utterances with a mixture of regions of voiced speech, unvoiced speech and background signal (silence)

DEEE725 Speech Signal Processing Lab Gil-Jin Jang

END OF LECTURE 07 SPEECH/NON-SPEECH DETECTION AND END-POINT DETECTION (EPD)