

Phoneme Similarity Matrices to Improve Long Audio Alignment for Automatic Subtitling

Pablo Ruiz, Aitor Álvarez, Haritz Arzelus {pruiz, aalvarez, harzelus}@vicomtech.org

Vicomtech-IK4, Donostia/San Sebastián, Spain www.vicomtech.org

LREC, Reykjavik 28 May 2014

Introduction

THE NEED

Huge subtitling demand by broadcasters, for accessibility compliance: Automatic subtitling is an attractive option.

TALK OUTLINE

- Alignment system for automatic subtitling
 - Phone decoder
 - Grapheme-to-Phoneme transcriber
 - Alignment algorithm
- Alignment Results applied to Subtitling

Alignment approach

- Long Audio Alignment: Aligns the audio signal with a human transcript for the audio.
- System by Bordel et al. (2012):
 - Alignment with Hirschberg's algorithm.
 - Simple system, but accuracy comparable to more complex approaches (cf. Moreno et al. 1999)
 - Uses a BINARY scoring matrix to evaluate alignment operations.
- Our system: Hirschberg's algorithm, using NON-BINARY scoring matrices, improving vs. binary

Speech-Text Alignment System

Phone Decoder

Acoustic Model (AM): HTK – Monophone (18 MFCC + Δ + $\Delta\Delta$) Bigram Phoneme Language Model (LM)

Languages	Train	Test	PER
Spanish	~15H (<i>LM 45 M</i>)	~5H	40.65%
English	~4H (<i>LM 369M</i>)	~1H	35.52%

Sources for Corpora

- Spanish: Albayzin, Multext, SAVAS (AM), newspapers (LM)
- English: TIMIT (AM), newspapers (LM)

Grapheme-to-Phoneme (G2P) Transcriptors

- Spanish: rule-based
- English: inferred from CMU Dictionary using Phonetisaurus (WFST)

 Phone-sets and details: https://sites.google.com/site/similaritymatrices

Alignment Algorithm

- Hirschberg's algorithm for sequence alignment
 - Dynamic programming, optimization to Needleman-Wunsch, applicable to longer sequences.
 - –Four operations

- -Each operation is evaluated with a scoring function
 - Binary vs. non-binary
 - Goal: Promotes aligning equal or similar, easily confusable, phonemes. Prevents aligning dissimilar phonemes.

Speech-Text Alignment (recap)

Similarity Function: Input Features and Values

 Phonological similarity: Multivalued features weighted by salience (i.e. impact in similarity)

IPA	Place	1	Manner ¹	ı	V	Syl	Voi	Nas	Lat	Asp	Hig	;h ¹	Back	.1	Ro1	Lo1
æ	palatal	70	low vowel	0	1	100	100	0			low	0	front	100	0	0
i:	palatal	70	high vowel	40	1	100	100	0			high	100	front	100	0	100
n	alveolar	85	stop	100	0	0	100	100	0	0						
p	bilabial	100	stop	100	0	0	0	0	0	100						
J	alveolar	85	approximant	60	0	0	100	0	0	0						
S	alveolar	85	fricative	80	0	0	0	0	0	0						
aj	palatal	70	low vowel+ high vowel	16	1	100	100	0			low+ high	40	central+ front	70	0	100

Feature Values (English)

Feature Salience

Place	40	Nasal	10	High	5
Manner	50	Lateral	10	Back	5
Syllabic	5	Aspirated	5	Round	5
Voice	10	Trill	10	Long	1

Similarity Function: Definition (cf. Kondrak 2002)

σ_{sub} : score for substituting phoneme p with q

1
$$\sigma_{sub}(p,q) = (C_{sub} - \delta(p,q) - V(p) - V(q)) / 100$$

where if
$$p = q$$
, $V(p) - V(q) = 0$

else
$$V(x) = \begin{cases} 0 & \text{if } x \text{ is a consonan } t \\ C_{vwl} & \text{otherwise} \end{cases}$$

$$\delta(p,q) = \sum_{f \in R} |\operatorname{diff}(p,q,f)| \times \operatorname{salience}(f)$$

$$\sigma_{skip}$$
: cost of skipping

$$\sigma_{skip}(p) = |C_{skip} / 100|$$

$$C_{sub} = 3500$$
 $C_{vwl} = 1000$
 $C_{skip} = 1000$

	а	b	d	3	f	٨	ı	n	0	р	r	ſ	θ	t	ţſ
а	35	-46	-42	10	-44	-24	-30	-50	4	-56	-30	-20	-42	-52	-49
b	-46	35	31	-32	13	-7	-1	19	-36	25	-1	9	11	21	-2
d	-42	31	35	-28	13	-3	3	23	-32	21	3	13	15	25	2
ε	10	-32	-28	35	-30	-10	-16	-36	4	-42	-16	-6	-28	-38	-35
f	-44	13	13	-30	35	-5	1	1	-34	23	1	11	33	23	10
λ	-24	-7	-3	-10	-5	35	29	-11	-14	-17	9	19	-3	-13	-10
	-30	-1	3	-16	1	29	35	-5	-20	-11	15	25	3	-7	-16
n	-50	19	23	-36	1	-11	-5	35	-40	9	-5	5	3	13	-6
0	4	-36	-32	4	-34	-14	-20	-40	35	-46	-20	-10	-32	-42	-39
р	-56	25	21	-42	23	-17	-11	9	-46	35	-11	-1	21	31	8
r	-30	-1	3	-16	1	9	15	-5	-20	-11	35	25	3	-7	-16
١	-20	9	13	-6	11	19	25	5	-10	-1	25	35	13	3	-6
θ	-42	11	15	-28	33	-3	3	3	-32	21	3	13	35	25	12
t	-52	21	25	-38	23	-13	-7	13	-42	31	-7	3	25	35	12
ţſ	-49	-2	2	-35	10	-10	-16	-6	-39	8	-16	-6	12	12	35

	а	b	d	3	f	Y	I	n	0	р	r	ſ	θ	t	ţſ
а	35	-46	-42	10	-44	-24	-30	-50	4	-56	-30	-20	-42	-52	-49
b	-46	35	31	-32	13	-7	-1	19	-36	25	-1	9	11	21	-2
d	-42	31	35	-28	13	-3	3	23	-32	21	3	13	15	25	2
ε	10	-32	-28	35	-30	-10	-16	-36	4	-42	-16	-6	-28	-38	-35
f	-44	13	13	-30	35	-5	1	1	-34	23	1	11	33	23	10
λ	-24	-7	-3	-10	-5	35	29	-11	-14	-17	9	19	-3	-13	-10
I	-30	-1	3	-16	1	29	35	-5	-20	-11	15	25	3	-7	-16
n	-50	19	23	-36	1	-11	-5	35	-40	9	-5	5	3	13	-6
0	4	-36	-32	4	-34	-14	-20	-40	35	-46	-20	-10	-32	-42	-39
р	-56	25	21	-42	23	-17	-11	9	-46	35	-11	-1	21	31	8
r	-30	-1	3	-16	1	9	15	-5	-20	-11	35	25	3	-7	-16
ſ	-20	9	13	-6	11	19	25	5	-10	-1	25	35	13	3	-6
θ	-42	11	15	-28	33	-3	3	3	-32	21	3	13	35	25	12
t	-52	21	25	-38	23	-13	-7	13	-42	31	-7	3	25	35	12
ţſ	-49	-2	2	-35	10	-10	-16	-6	-39	8	-16	-6	12	12	35

	а	b	d	3	f	٨	1	n	0	р	r	ſ	θ	t	ţſ
а	35	-46	-42	10	-44	-24	-30	-50	4	-56	-30	-20	-42	-52	-49
b	-46	35	31	-32	13	-7	-1	19	-36	25	-1	9	11	21	-2
d	-42	31	35	-28	13	-3	3	23	-32	21	3	13	15	25	2
3	10	-32	-28	35	-30	-10	-16	-36	4	-42	-16	-6	-28	-38	-35
f	-44	13	13	-30	35	-5	1	1	-34	23	1	11	33	23	10
λ	-24	-7	-3	-10	-5	35	29	-11	-14	-17	9	19	-3	-13	-10
-	-30	-1	3	-16	1	29	35	-5	-20	-11	15	25	3	-7	-16
n	-50	19	23	-36	1	-11	-5	35	-40	9	-5	5	3	13	-6
0	4	-36	-32	4	-34	-14	-20	-40	35	-46	-20	-10	-32	-42	-39
p	-56	25	21	-42	23	-17	-11	9	-46	35	-11	-1	21	31	8
r	-30	-1	3	-16	1	9	15	-5	-20	-11	35	25	3	-7	-16
١	-20	9	13	-6	11	19	25	5	-10	-1	25	35	13	3	-6
θ	-42	11	15	-28	33	-3	3	3	-32	21	3	13	35	25	12
t	-52	21	25	-38	23	-13	-7	13	-42	31	-7	3	25	35	12
ʧ	-49	-2	2	-35	10	-10	-16	-6	-39	8	-16	-6	12	12	35

Evaluation: Method

 Alignment accuracy at word level and subtitle level compared to manual subtitles created by professional subtitlers

	Alignment Tes	t Corpora
	SPANISH	ENGLISH
Words	8,774	4,732
Subtitles	1,249	471
Content	Clean speech	Noisy speech Some reference subtitles missing

Evaluation: Results at Word Level

Percentage of words aligned within a given deviation range from reference

Spanish – Word Level							
seconds	0	≤0.1	≤0.5	≤1.0	≤2.0		
BinaryBaseline	14.17	57.71	72.65	76.21	79.02		
PhonologicalSimilarity	+81	+24	+20	+19	+18		

English – Word Level								
seconds 0 ≤0.1 ≤0.5 ≤1.0 ≤2.0								
BinaryBaseline	0.28	4.81	19.04	29.69	43.24			
PhonologicalSimilarity	+1.6	+19	+30	+32	+29			

Evaluation: Results at Subtitle Level

Percentage of subtitles aligned within a given deviation range from reference

Spanish – Subtitle Level								
seconds 0 ≤0.1 ≤0.5 ≤1.0 ≤2.0								
BinaryBaseline	10.57	45.08	73.26	95.12	100			
PhonologicalSimilarity	+71	+21	+14	+3.5	=			

English – Subtitle Level									
seconds	seconds 0 ≤0.1 ≤0.5 ≤1.0 ≤2.0								
BinaryBaseline	0.21	4.25	37.15	84.29	100				
PhonologicalSimilarity	+0.2	+4	+9	+2.5	=				

Conclusions and Further Work

- Continuous scoring matrices based on phonological similarity improve alignment compared to a binary matrix.
- Further work: Other similarity criteria can also improve results.

ICASSP (May 2014), Text, Speech and Dialogue (Sept 2014)

English – Subtitle Level										
seconds	0	≤0.1	≤0.5	≤1.0	≤2.0					
Binary	0.21	4.03	36.94	84.08	100					
PhonologicalSim	+0.2	+4	+6	+2	= «					
DecoderErrorBased	+0.2	+7	+12	+4	= 🗲					

Thank you

https://sites.google.com/site/similaritymatrices

