

SPEECH/VISION COGNITIVE SYSTEMS

Dr TIAN Jing tianjing@nus.edu.sg

Knowledge and understanding

- Understand the fundamentals of speech recognition systems, including statistical acoustic modelling, and end-to-end system using machine learning
- Understand basic concepts of vision cognitive systems

Key skills

- Design, build, implement and evaluate speech recognition approach in Python
- Design, build, implement and evaluate various visual question and answering approach in Python

- [Introduction] CS131: Computer Vision: Foundations and Applications, http://vision.stanford.edu/teaching/cs131_fall1718/syllabus.html
- [Comprehensive] Computer Vision Crash Course, https://filebox.ece.vt.edu/~jbhuang/
- [Introduction] Automatic Speech Recognition, https://github.com/ekapolc/ASR_course
- [Comprehensive] CS224S, Spoken Language Processing, http://web.stanford.edu/class/cs224s/

- Vision cognition systems
- Speech recognition systems
- Workshop: Design and build speech recognition system in Python

The first computer vision project in 1966.

Abstract: The summer vision project is an attempt to use our summer workers effectively in the construction of a significant part of a visual system. The particular task was chosen partly because it can be segmented into sub-problems which allow individuals to work independently and yet participate in the construction of a system complex enough to be a real landmark in the development of "pattern

recognition".

Tasks

- Figure ground: Divide a picture into regions such as likely objects, likely background areas.
- Region description: Analysis of shape and surface properties.
- Object identification: Name objects by matching them with a vocabulary of known objects.

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
PROJECT MAC

Artificial Intelligence Group
Vision Memo. No. 100.

THE SUMMER VISION PROJECT
Seymour Papert

The summer vision project is an attempt to use our summer workers effectively in the construction of a significant part of a visual system.

The particular task was chosen partly because it can be segmented into

sub-problems which will allow individuals to work independently and yet participate in the construction of a system complex enough to be a real

Reference: http://people.csail.mit.edu/brooks/idocs/AIM-100.pdf

landmark in the development of "pattern recognition".

Vision cognition: Marr theory

I am not sure that Marr would agree, but I am tempted to add learning as the very top level of understanding, above the computational level. (T. Poggio, 2010)

Reference

- https://en.wikipedia.org/wiki/David Marr (neuroscientist)
- T. Poggio, Vision (2010, The MIT Press), Afterword, P.367

Learning

Computational

Computations relating inputs to outputs

Algorithmic

 How the computation is executed at the level of inforamtion processing

Implementational

 How algorithm is embodied as a physical process

Thinking humanly

- Humans use their eyes and brains to visually sense the world.
- Computers use their cameras and computation to visually sense the world.

Computers	Brains
Fixed architecture	Evolving architecture
Modular, (primarily) serial	Massively parallel
Separate hardware, software	No distinction between hardware and software
Separate computation, memory	No distinction between computation and memory

Reference: http://scienceblogs.com/developingintelligence/2007/03/27/why-the-brain-is-not-like-a-co/

Key cognitivist vision tasks

A concept is named entity, e.g., cat, human

- Learn concepts given labeled examples
- Localize concepts given labeled examples
- Count concepts
- Search for examples similar to this concept
- Explain evidence for concepts
- Estimate variance intrinsic or extrinsic to concept

Photo: https://cathumor.net/human-i-request-your-assistance/

Behaviour decision	Cat should take off hanger
High-level interpretation	Cat hung on hanger
Scene description	Cat on the flat floor
Visual objects	Car, hanger
Integrated features	Histogram of color/gradients
Low-level features	Colors and textures
Pre-processing	Enhance contrast of images

Online demo: http://ipolcore.ipol.im/demo/clientApp/demo.html?id=230

Online demo: http://demo.ipol.im/demo/54/

Online demo: http://bigwww.epfl.ch/demo/ip/demos/edgeDetector/

Online demo: http://demo.ipol.im/demo/my affine sift/

Reference

- https://en.wikipedia.org/wiki/A picture is worth a thousand words
- https://www.phrases.org.uk/meanings/a-picture-is-worth-a-thousand-words.html

Amazon Echo 2015

Google Home 2016

Facebook M 2015

Anki Cozmo 2016

Apple Siri 2011

Google **Assistant** 2016

Microsoft Cortana 2014

Slack Bot API 2015

Source: CS224S Spoken Language Processing, http://web.stanford.edu/class/cs224s/

1 word 16 words 1000 words 10K+ words 1M+ words

Freq. Isolated word recognition speech systems

1922 1932 1942 1952 1962 1972 1982 1992 2002 2012

More introductions on history of automatic speech recognition can be found at

- https://ileriseviye.wordpress.com/2011/02/17/speech-recognition-in-1920s-radio-rex-the-first-speech-recognition-machine/
- https://machinelearning-blog.com/2018/09/07/a-brief-history-of-asr-automatic-speech-recognition/

Source: Automatic Speech Recognition (CS753), Lecture 1: Introduction to Statistical Speech Recognition, https://www.cse.iitb.ac.in/~pjyothi/cs753/

Behind the Mic: The Science of Talking with Computers, (6 minutes)

https://www.youtube.com/watch?v=yxxRAHVtafl

Language is easy for humans to understand (most of the time), but not so easy for computers. This video talks about speech recognition, language understanding, neural nets, and using our voices to communicate with the technology around us.

- Human-machine Interaction
 - Automatic Speech Recognition
 - Speech Synthesis / Textto-Speech (TTS)
 - Natural Language Understanding (NLU)
 - Natural Language Generation (NLG)
- Telecommunication
 - Speech Coding
- Language
 - Statistical Machine Translation (SMT)

- Language Acquisition
 - Pronunciation Training
- Security/Forensics
 - Speaker ID
 - Speaker Verification
- Medical Applications
 - Diagnosis of Diseases
- Information Retrieval
 - Video/Audio Transcribing
 - Audio/Text Summarizing
- Speech Manipulation
 - Speaking Rate Adjusting

Challenges of speech recognition

- Style: Read speech or spontaneous (conversational) speech?
- Continuous natural speech or command & control?
- Speaker characteristics: Rate of speech, accent, prosody (stress, intonation), speaker age, pronunciation variability even when the same speaker speaks the same word
- Channel characteristics: Background noise, room acoustics, microphone properties, interfering speakers
- Task specifics: Vocabulary size (very large number of words to be recognized), language-specific complexity, resource limitations

Speech recognition as pattern recognition problem

Speech signal represented in time domain and frequency-domain features, e.g., *Mel frequency cepstral coefficient* (MFCC)

S-CS/Speech/vision cognitive systems/V2.3

Statistical speech recognition

• Let ${\bf 0}$ represent a sequence of acoustic feature observations (i.e., ${\bf 0}=\{o_1,o_2,\cdots,o_t\}$, and ${\bf W}$ denote a word sequence. Then the speech recognizer decodes ${\bf W}^*$ as

$$\mathbf{w}^* = \underset{\mathbf{W}}{\operatorname{argmax}} P(\mathbf{W}|\mathbf{O}) = \underset{\mathbf{W}}{\operatorname{argmax}} \frac{P(\mathbf{O}|\mathbf{W})P(\mathbf{W})}{P(\mathbf{O})} \propto \underset{\mathbf{W}}{\operatorname{argmax}} P(\mathbf{O}|\mathbf{W})P(\mathbf{W})$$

Statistical speech recognition

• Further introduce three definitions, acoustic signal ${\bf A}$, phoneme ${\bf L}$, and state ${\bf Q}$. The optimization problem statement is changed to be

 $\mathbf{w}^* = \operatorname{argmax} P(\mathbf{0}|\mathbf{W})P(\mathbf{W}) = \operatorname{argmax} P(\mathbf{A}|\mathbf{0})P(\mathbf{0}|\mathbf{Q})P(\mathbf{Q}|\mathbf{L})P(\mathbf{L}|\mathbf{W})P(\mathbf{W})$ Key challenge is how to estimate sequence. STX → Hidden Markov model (HMM). SIHKS According to linguistic a_{12} study, each phoneme Phoneme a_{01} Start End_e has 3 states: (1) the model transition part at the a₁₁ begin of the phoneme, Details will be (2) the stationary part, a_{12} a_{23} a_{01} a_{34} studied in acoustic (3) the transition at the Starto model in following end. slides.

Reference: http://www.speech.cs.cmu.edu/cgi-bin/cmudict?in=six

🙀 Hidden Markov model (HMM): Idea

Notation	Descriptions					
$\mathbf{Q} = \{q_1, q_2, \cdots, q_t\}$	A set of N states for observations	Each observation has one state				
$\mathbf{A} = \{a_{11}, a_{12}, \cdots, a_{nn}\}$	A state transition probability matrix A , each a_{ij} representing the probability of moving from the state i to the state j , s . t . $\sum_{j=1}^{n} a_{ij} = 1$	Learned from speech training dataset				
$0 = \{o_1, o_2, \cdots, o_t\}$	A sequence of T observations	Observed speech data				
$B = b_i(o_t)$	An observation likelihoods, also called emission probabilities, each expressing the probability of an observation o_t being generated from a state i	Learned from speech training dataset				
S	A set of states (e.g., HOT ₁ , COLD ₂ , WARM ₃ , is ₁ , snow ₂ , white ₃), a special start state Start ₀ and an end state End ₄ that are not associated with observations, together with their transition probabilities out of the start state and into the end state. For example, each phoneme has 3 states (see slide 23).					

Reference: CS224S, Spoken Language Processing, http://web.stanford.edu/class/cs224s/

HMM: A toy example

Transition probability			Observation likelihood			
Today	Tomorrow weather			Weather	Probability of	
weather	Sunny (S)	Raining (R)	Cloudy (C)	vvcatrici	Umbrella (U)	No umbrella (N)
Sunny (S)	0.8	0.05	0.15	Sunny (S)	0.1	0.9
Raining (R)	0.2	0.6	0.2	Raining (R)	0.8	0.2
Cloudy (C)	0.2	0.3	0.5	Cloudy (C)	0.3	0.7

Q: Given that today weather is S, what is the probability that tomorrow is S and the day after is R?

$$P(q_2 = S, q_3 = R | q_1 = S) = P(q_3 = R | q_2 = S, q_1 = S)P(q_2 = S | q_1 = S)$$

= $P(q_3 = R | q_2 = S)P(q_2 = S | q_1 = S) = 0.05 \times 0.8 = 0.04$

Q: Given that you don't use umbrella (N) for three days, calculate the probability for the weather on these three days to be $\{q_1 = S, q_2 = C, q_3 = S\}$. Note that the prior probability for the start state as sunny (S) on day one is assumed to be 1/3 (three weather has same probability).

$$P(q_1 = S, q_2 = C, q_3 = S | o_1 = N, o_2 = N, o_3 = N)$$
 = $P(o_1 = N | q_1 = S) P(o_2 = N | q_2 = C) P(o_3 = N | q_3 = S) P(q_1 = S) P(q_2 = C | q_1 = S) P(q_3 = S | q_2 = C)$ = $0.9 \times 0.7 \times 0.9 \times 1/3 \times 0.15 \times 0.2 = 0.0057$

Reference: http://www.iitg.ac.in/samudravijaya/tutorials/hmmTutorialBarbaraExercises.pdf

HMM: Sequence estimation

Q: Given that three days your umbrella observations are: {no umbrella (N), umbrella (U), umbrella (U)}, find the most probable weather-sequence.

Idea 1: If we ignore the weather as a 'sequence' and treat each day weather separately, the most probable weather are Sunny (S), Raining (R), Raining (R).

Idea 2: Exhaustively evaluate probability of each sequence. Consider following three

possible sequences, which is most probable?

• Blue sequence: Sunny (S), Sunny (S), Sunny (S)

• Red sequence: Sunny (S), Raining (R), Raining (R)

• Green sequence: Cloudy (C), Cloudy (C), Sunny (S)

Idea 3: Design an efficient method to evaluate all possible sequence and find the most probable one.

→ We will study Viterbi algorithm in next few slides.

Viterbi: A single-line . predict(0) function in hmmlearn library

HMM: Viterbi algorithm

Key idea: "Optimal policy is composed of optimal sub-policies".

- 1. Initialization: Calculate probability of the first day state based on first day observation and (equal) prior probability starting from all possible states.
- 2. Recursion: For all following days, calculate probability of each state based on current observation and the largest transition probability from the previous day. Record the 'best path' ending at current state from the previous day.
- 3. Termination and back tracing: For the last day, choose the state with the highest probability. Trace back according to the recorded most probable path.

🌞 HMM: Viterbi algorithm

Key idea: "Optimal policy is composed of optimal sub-policies".

- 1. Initialization: Calculate probability of the first day state based on first day observation and (equal) prior probability starting from all possible states.
- 2. Recursion: For all following days, calculate probability of each state based on current observation and the largest transition probability from the previous day. Record the 'best path' ending at current state from the previous day.
- 3. Termination and back tracing: For the last day, choose the state with the highest probability. Trace back according to the recorded most probable path.

🙀 HMM: Viterbi algorithm

Key idea: "Optimal policy is composed of optimal sub-policies".

- 1. Initialization: Calculate probability of the first day state based on first day observation and (equal) prior probability starting from all possible states.
- 2. Recursion: For all following days, calculate probability of each state based on current observation and the largest transition probability from the previous day. Record the 'best path' ending at current state from the previous day.
- 3. Termination and back tracing: For the last day, choose the state with the highest probability. Trace back according to the recorded most probable path.

The optimal sequence: Cloudy (C), Raining (R), Raining (R). Recall that the result (in Idea 2 in slide 26) is Sunny (S), Raining (R), Raining (R).

How to use it for speech recognition?

- Weather → phoneme state
- Umbrella → audio features

Summary: Statistical speech recognition

$$\mathbf{w}^* = \underset{\mathbf{W}}{\operatorname{argmax}} P(\mathbf{O}|\mathbf{W})P(\mathbf{W}) = \underset{\mathbf{W}}{\operatorname{argmax}} P(\mathbf{A}|\mathbf{O})P(\mathbf{O}|\mathbf{Q})P(\mathbf{Q}|\mathbf{L})P(\mathbf{L}|\mathbf{W})P(\mathbf{W})$$

Statistical speech recognition: Lexicon model

- Lexical modelling forms the bridge between the acoustic and language models
- Each one with a pronunciation in terms of phones
- CMU dictionary: 127K words, http://www.speech.cs.cmu.edu/cgi-bin/cmudict

Deterministic model

Word	Pronunciation			
TOMATO	t ah m aa t ow			
	t ah m ey t ow			
COVERA	k ah v er ah jh			
GE	k ah v r ah jh			

Probabilistic model

Word	Pronunciation	Probability	
ТОМАТО	t ah m aa t ow	0.45	
	t ah m ey t ow	0.55	
COVERA	k ah v er ah jh	0.65	
GE	k ah v r ah jh	0.35	

Statistical speech recognition: Language model

N-gram models: Build the language model by calculating probabilities from text training corpus: how likely is one word to follow another.

	i	want	to	eat	chinese	food	lunch	spend
i	5	827	0	9	0	0	0	2
want	2	0	608	1	6	6	5	1
to	2	0	4	686	2	0	6	211
eat	0	0	2	0	16	2	42	0
chinese	1	0	0	0	0	82	1	0
food	15	0	15	0	1	4	0	0
lunch	2	0	0	0	0	1	0	0
spend	1	0	1	0	0	0	0	0

Example: Bi-gram counts for eight of the words (out of V = 1446) in the Berkeley Restaurant Project corpus of 9332 sentences

can you tell me about any good cantonese restaurants close by mid priced thai food is what i'm looking for tell me about chez panisse can you give me a listing of the kinds of food that are available i'm looking for a good place to eat breakfast when is caffe venezia open during the day

Statistical speech recognition: Data

- Collect corpora appropriate for recognition task
 - Small speech + phonetic transcription to associate sounds with symbols (Acoustic Model)
 - Large (>= 60 hrs) speech + orthographic transcription to associate words with sounds (Acoustic Model)
 - Very large text corpus to identify N-gram probabilities or build a grammar (Language Model)

Speech recognition: Evaluation

 Word Error Rate (WER): Minimum Edit Distance: Distance in words between the system output and the reference transcription (truth)

$$WER = \frac{S + D + I}{N}$$

- S is the number of substitutions,
- *D* is the number of deletions,
- I is the number of insertions and
- *N* is the number of words in the reference

Truth: What a bright day System: What a day

Deletion: "Bright" was deleted by the system

Truth: What a day System: What a bright day

Insertion: "Bright" was inserted by the system

Truth: What a bright day System: What a light day

Substitution: "Bright" was substituted by "light" by the system

Reference: https://martin-thoma.com/word-error-rate-calculation/

Language, vision and actions

Language

- Instruction following
- Question answering
- Dialog

- Image / video understanding
- 3D environment perception

Vision

Actions

- Camera motion
- Robotics / Manipulation

Leave the bedroom, and enter the kitchen. Walk forward, and take a left at the couch. Stop in front of the window.

Reference:

- Connecting language and vision to actions, https://lvatutorial.github.io/
- Reference: Natural language interaction with robots, https://bringmeaspoon.org/

• Task: Given an image and a natural language open-ended question, generate a natural language answer. This is reasoning techniques using both language and vision knowledge.

Reference: P. Wang, Q. Wu, C. Shen, A. Hengel, A. Dick, FVQA: Fact-Based Visual Question Answering, https://arxiv.org/abs/1606.05433

Recap: We can treat convolutional neural networks (CNNs) as black boxes that can output following two things

Reference: Connecting language and vision to actions, https://lvatutorial.github.io/

Demo website: http://vqa.cloudcv.org/

Reference: Aishwarya Agrawal, et al, VQA: Visual Question Answering, https://arxiv.org/abs/1505.00468

- Output: (classification) 1000 answers.
- Input: Image feature (VGG16 model, 4096 dimensional vector, 'fc2'), text feature (tokens in the question are first embedded into 300 dimensional GloVe vectors and then passed through LSTM). Both multimodal data points are then passed through a dense layer and a final softmax layer.

Layer (type)	Output Shape	Param #
reshape_2_input (InputLayer)	(None, 4096)	0
input_2 (InputLayer)	(None, 30, 300)	0
reshape_2 (Reshape)	(None, 4096)	0
lstm_2 (LSTM)	(None, 512)	1665024
dense_4 (Dense)	(None, 1024)	4195328
concatenate_2 (Concatenate)	(None, 1536)	0
dense_5 (Dense)	(None, 1024)	1573888
dense_6 (Dense)	(None, 1000)	1025000
dense_6 (Dense)	(None, 1000)	1025000

Total params: 8,459,240 Trainable params: 8,459,240 Non-trainable params: 0

Who is wearing glasses?

Where is the child sitting? fridge arms

How many children are in the bed?

Toy model architecture

Example training images and question/answer

The full VQA pipeline

- Pre-process both image and question/answer text
- Design a model architecture and train the model
- Deploy the model and process the new test image and question input

Workshop: Speech cognitive systems

Objective

Build a HMM-based speech recognizer

Reference

 Prateek Joshi, Python Machine Learning Cookbook, Packt Publishing, 2016, Code available at https://github.com/PacktPublishing/Python-Machine-Learning-Cookbook

Workshop: Speech cognitive systems

Workshop: Speech cognitive systems

[[9.32529578e-01, 4.36394206e-26, 6.74704225e-02] [1.53171049e-39, 9.05902521e-01, 9.40974787e-02] [1.24927288e-01, 1.02681348e-01, 7.72391365e-01]]

HMM transition probability matrix

HMM state sequence

- Unzip the demo file in your local machine.
- Create a new folder (say, AIOTS) in your Google drive.
- · Upload your unzipped local demo files into Google drive.
- Select the .ipynb file, Right click, Open with Google Colaboratory

- A typical vision cognitive system pipeline
- A statistical speech cognitive system framework
- Isolated word speech recognition using Hidden Markov model (HMM)

Thank you!

Dr TIAN Jing Email: tianjing@nus.edu.sg