I. Introduction to Voice Conversion

- Speech Synthesis Context (TTS)
- Overview of Voice Conversion

II. Spectrum Transformation in VC

Gaussian Mixture Model

III. Conversion Results

- Objective Metrics & Subjective Evaluations
- Sound Samples

IV. Summary & Conclusions

- **★ I.** Introduction to Voice Conversion
 - Speech Synthesis Context (TTS)
 - Overview of Voice Conversion

Voice Conversion (VC)

 Transform the speech of a (source) speaker so that it sounds like the speech of a different (target) speaker.

Context: Speech Synthesis

Increase in applications using speech technologies

Cell phones, GPS, video gaming, customer service

Information communicated through speech!

Text-to-Speech!

- Text-to-Speech (TTS) Synthesis
 - Generate speech from a given text

Speech Synthesis

GOAL:

Produce the lecture of an unknown text typed by the user

Von Kempelen's talking machine (1791)

Omer Dudley's Voder

(Bell Labs, 1936)

And other developments in articulatory synthesis

Work by :

K. Stevens, G. Fant, P. Mermelstein, R. Carré (GNUSpeech),

- S. Maeda,
- J. Shroeter & M. Sondhi...

More recently:

O. Engwall, S. Fels (*ArtiSynth*), Birkholz and Kröger, A. Alwan & S. Narayanan (MRI)...

Text-to-Speech (TTS) Systems

TTS Approaches

- 1. Concatenative: speech synthesized from recorded segments
 - Unit-Selection: parts of speech chosen from corpora & strung together
 High-quality synthesis, but need to record & process corpora
- 2. Parametric: speech generated from model parameters
 - HMM-based: speaker models built from speech using linguistic info
 Limited quality due to simplified speech modeling & statistical averaging

Diphone concatenation

Intelligibility Naturalness Mem/CPU/Voices Expressivity

Unit selection

Intelligibility

Naturalness

Mem/CPU/Voices ∼ Expressivity ∼

Statistical Parametric Speech Synthesis

Voice Conversion: TTS Motivation

- Concatenative speech synthesis
 - High-quality speech
 - But, need to record & process a large corpora for each voice

- Voice Conversion
 - Create different voices by speech-to-speech transformation
 - Focus on acoustics of voices

What gives a voice an identity?

- "Voice" → notion of identity (voice rather than speech)
- Characterize speech based on different levels
 - 1. Segmental
 - Pitch fundamental frequency
 - Timbre distinguishes between different types of sounds
 - 2. Supra-Segmental
 - Prosody intonation & rhythm of speech

Goals of Voice Conversion

- 1. Synthesize High-Quality Speech
 - Maintain quality of source speech (limit degradations)
- 2. Capture Target Speaker Identity
 - Requires learning between source & target features

Difficult task!

 significant modifications of source speech needed that risk severely degrading speech quality...

Stages of Voice Conversion

1) Analysis, 2) Learning, 3) Transformation

Key Parameters: the spectrum and prosody

I. Introduction to Voice Conversion

Speech Synthesis Context (TTS)

Overview of Voice Conversion

II. Spectrum Transformation in VC

Gaussian Mixture Model

The Spectral Envelope

Spectral Envelope: curve approximating the DFT magnitude

- Related to voice timbre, plays a key role in many speech applications:
 - Coding, Recognition, Synthesis, Voice transformation/conversion
- Voice Conversion: important for both speech quality and voice identity

Spectral Envelope Parameterization

Two common methods

1) Cepstrum

- Discrete Cepstral Coefficients
- Mel-Frequency Cepstral Coefficients (MFCC)
 - → change the frequency scale to reflect bands of human hearing

2) Linear Prediction (LP)

Line Spectral Frequencies (LSF)

Standard Voice Conversion

Focus: Learning & Transforming the Spectral Envelope

- Parallel corpora: source & target utter same sentences
- Parameters are spectral features (e.g. vectors of cepstral coefficients)
- Alignment of speech frames in time
 - → Standard: Gaussian Mixture Model

I. Introduction to Voice Conversion

- Speech Synthesis Context (TTS)
- Overview of Voice Conversion

. Spectrum Transformation in VC

- Standard: Gaussian Mixture Model
 - Formulation
 - Limitations
 - 1. Acoustic mappings between source & target parameters
 - 2. Over-smoothing of the spectral envelope

GMM-based VC

- Start form Minimum Mean Square Estimation (MMSE)
- 2. Time alignment
- 3. To derive the transfer function of GMM based VC.

Mean-Square Estimation(1/4)

回 如用一個 constant c 去 estimate RV y,以 MS estimation (i.e.,mean-square error 為最小之 estimation) 可如下推導

$$e = E\left\{ (\mathbf{y} - c)^2 \right\} = \int_{-\infty}^{\infty} (y - c)^2 f(y) dy$$

$$\frac{de}{dc} = -\int_{-\infty}^{\infty} 2(y-c)f(y)dy = 0$$

$$c = \int_{-\infty}^{\infty} y f(y) dy = E\{\mathbf{y}\}\$$

Mean-Square Estimation(2/4)

□ 現在考慮 nonlinear MS estimation 由一個 RV x 去估計另一個 RV y

$$e = E_{xy} \left\{ \left[\mathbf{y} - c(\mathbf{x}) \right]^2 \right\}$$

$$= \iint (y - c(x))^2 f(x, y) dx dy$$

$$= \iint f(x) \left[\int (y - c(x))^2 f(y|x) dy \right] dx$$

 $::[\bullet]$ 為正,f(x) 為正,所以只要 $[\bullet]$ 中之 c(x) 使得 $[\bullet]$ 為最小 for every given x , then e is minimum (i.e., 本來是 $\int f(x)[\bullet]dx$ 合起來 考慮時要 minimum,但它等同於對每一 x, $[\bullet]$ 皆 minimum 即可)

Mean-Square Estimation(3/4)

 \div 要minimum [•] for each given x,而 c(x) 為一deterministic

(constant) when x is given , . 由前面 case 和 $c(x) = E_y[\mathbf{y} \mid x]$,

再將 \mathbf{x} 可改變考慮進去,上式變為 $c(\mathbf{x}) = E_{y}[\mathbf{y} | \mathbf{x}]$

中 如 RVs \mathbf{y} 和 \mathbf{x} 為 independent,则 $E_{_{\boldsymbol{y}}}[\mathbf{y} | \mathbf{x}] = E_{_{\boldsymbol{y}}}[\mathbf{y}] = \text{constant}$

Mean-Square Estimation(4/4)

1 mixture Gaussian, assume x_t and y_t are joint Gaussian, source x_t follow a Gaussian distribution.

By using MMSE, conversion function is

$$\dot{y}_t = F(x_t) = E[y_t \mid x_t] = v + \Gamma \Sigma_{xx}^{-1} (x_t - \mu_x)$$
where $v = \mu_y$, and $\Gamma = \Sigma_{xy}$

Gaussian Mixture Model (GMM) for VC

Origins:

- Evolved from "fuzzy" Vector Quantization (i.e. VQ with "soft" classification)
- Originally proposed by [Stylianou et al; 98]
- Joint learning of GMM (most common) by [Kain et al; 98]

Underlying principle:

Exploit joint statistics exhibited by aligned source & target frames

Methodology:

- Represent distributions of spectral feature vectors as mix of Q
 Gaussians
- Transformation function then based on MMSE criterion

Preliminaries of GMM

- We assume that the dataset X has been generated by a parametric distribution p(X).
- Estimation of the parameters of *p* is known as density estimation.
- We consider Gaussian distribution.

Typical parameters (1)

- Mean (μ) : average value of p(X), also called expectation.
- Variance (σ) : provides a measure of variability in p(X) around the mean.

Typical parameters (2)

- Covariance: measures how much two variables vary together.
- Covariance matrix: collection of covariances between all dimensions.
 - Diagonal of the covariance matrix contains the variances of each attribute.

One-dimensional Gaussian

Normal
$$(x \mid \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{1}{2\sigma^2} (x - \mu)^2\right\}$$

■ Parameters to be estimated are the mean (μ) and variance (σ)

Multivariate Gaussian (1)

Normal(
$$\mathbf{x} \mid \mu, \Sigma$$
) = $\frac{1}{(2\pi)^2} \frac{1}{\det(\Sigma)^{1/2}} \exp\left\{-\frac{1}{2} (\mathbf{x} - \mu)^T \Sigma (\mathbf{x} - \mu)\right\}$

■ In multivariate case we have covariance matrix instead of variance

Multivariate Gaussian (2)

Complete data log likelihood:

$$\ln p(X) = \ln \prod_{n=1}^{N} \text{Normal}(\mathbf{x}_{n} \mid \mu, \Sigma)$$

Maximum Likelihood (ML) parameter estimation

- Maximize the log likelihood formulation
- Setting the gradient of the complete data log likelihood to zero we can find the closed form solution.
 - Which in the case of mean, is the sample average.

When one Gaussian is not enough

■ Real world datasets are rarely unimodal!

Mixtures of Gaussians

$$p(\mathbf{x}) = \sum_{k=1}^{M} \pi_k \text{Normal}(\mathbf{x} \mid \mu_k, \Sigma_k)$$

Mixtures of Gaussians (2)

In addition to mean and covariance parameters (now M times), we have mixing coefficients π_k .

Following properties hold for the mixing coefficients:

$$\sum_{k=1}^{M} \pi_k = 1 \qquad 0 \le \pi_k \le 1$$

It can be seen as the prior probability of the component k

Responsibilities (1)

- Component labels (red, green and blue) cannot be observed.
- We have to calculate approximations (responsibilities).

Responsibilities (2)

- Responsibility describes, how probably observation vector \mathbf{x} is from component k.
- In clustering, responsibilities take values 0 and 1, and thus, it defines the hard partitioning.

Responsibilities (3)

■We can express the marginal density p(x) as:

$$p(\mathbf{x}) = \sum_{k=1}^{M} p(k) p(\mathbf{x} \mid k)$$

■From this, we can find the responsibility of the kth component of x using Bayesian theorem:

$$\gamma_{k}(\mathbf{x}) = p(k \mid \mathbf{x})$$

$$= \frac{p(\mathbf{x})p(\mathbf{x} \mid k)}{\sum_{l} p(l)p(\mathbf{x} \mid l)}$$

$$= \frac{\pi_{k} \text{Normal}(\mathbf{x} \mid \mu_{k}, \Sigma_{k})}{\sum_{l} \pi_{l} \text{Normal}(\mathbf{x} \mid \mu_{l}, \Sigma_{l})}$$

- Vector sequence of source speech
- $\mathbf{X} = \left\{ \mathbf{x}_1, \mathbf{x}_2, \cdots, \mathbf{x}_n \right\}$
- Vector sequence of target speech
- $\mathbf{Y} = \left\{ \mathbf{y}_1, \mathbf{y}_2, \cdots, \mathbf{y}_m \right\}$

- Vector sequence of aligned source-target speech
- $\mathbf{Z} = \left\{ \mathbf{z}_1, \mathbf{z}_2, \cdots, \mathbf{z}_n \right\}$

Conversion function for a mixture

$$p(\mathbf{y} \mid \mathbf{x}) = \frac{1}{(2\pi)^{d/2} \det^{1/2} \left(\boldsymbol{\Sigma}^{\mathbf{YY}} - \boldsymbol{\Sigma}^{\mathbf{YX}} \left(\boldsymbol{\Sigma}^{\mathbf{XX}}\right)^{-1} \boldsymbol{\Sigma}^{\mathbf{XY}}\right)} \exp\left(-\frac{1}{2}\mathbf{U}\right)$$

$$\mathbf{U} = \left(\mathbf{y} - \left(\mathbf{\mu}^{\mathbf{Y}} + \mathbf{\Sigma}^{\mathbf{YX}} \left(\mathbf{\Sigma}^{\mathbf{XX}}\right)^{-1} \left(\mathbf{x} - \mathbf{\mu}^{\mathbf{X}}\right)\right)\right)'$$

$$\left[\mathbf{\Sigma}^{\mathbf{YY}} - \mathbf{\Sigma}^{\mathbf{YX}} \left(\mathbf{\Sigma}^{\mathbf{XX}}\right)^{-1} \mathbf{\Sigma}^{\mathbf{XY}}\right]^{-1} \left(\mathbf{y} - \left(\mathbf{\mu}^{\mathbf{Y}} + \mathbf{\Sigma}^{\mathbf{YX}} \left(\mathbf{\Sigma}^{\mathbf{XX}}\right)^{-1} \left(\mathbf{x} - \mathbf{\mu}^{\mathbf{X}}\right)\right)\right)\right]$$

GMM-based conversion function

$$\tilde{\mathbf{y}}_{t} = F\left(\mathbf{x}_{t}\right) = E\left[\mathbf{y}_{t} \mid \mathbf{x}_{t}\right] = \sum_{m=1}^{M} p\left(m \mid \mathbf{x}_{t}\right) \left[\mathbf{\mu}_{m}^{\mathbf{Y}} + \mathbf{\Sigma}_{m}^{\mathbf{YX}} \left(\mathbf{\Sigma}_{m}^{\mathbf{XX}}\right)^{-1} \left(\mathbf{x}_{t} - \mathbf{\mu}_{m}^{\mathbf{X}}\right)\right]$$

- Posterior probability
$$p(m | \mathbf{x}_{t}) = \frac{w_{m} N(\mathbf{x}_{t}; \boldsymbol{\mu}_{m}^{\mathbf{X}}, \boldsymbol{\Sigma}_{m}^{\mathbf{XX}})}{\sum_{k=1}^{M} w_{k} N(\mathbf{x}_{t}; \boldsymbol{\mu}_{k}^{\mathbf{X}}, \boldsymbol{\Sigma}_{k}^{\mathbf{XX}})}$$

2019/3/23 43

One conversion function for all sub-syllable

我要好好把握今天這個機會

2019/3/23

- One conversion function for each sub-syllable
 - 38 context independent final
 - 112 right context dependent initial

我要好好把握今天這個機會 Source speech で MMD GMM-さ

2019/3/23 Target speech 45

GMM-based Spectral Transformation

1) Align N spectral feature vectors in time. (discrete cepstral coeffs)

source:
$$X = \{x_1, ..., x_N\}$$
, target: $Y = \{y_1, ..., y_N\}$, joint: $Z = (X, Y)$

2) Represent PDF of vectors as mixture of Q multivariate Gaussians

$$p(z) = \sum_{q=1}^Q \alpha_q N(z; \mu_q, \Sigma_q), \ \sum_{q=1}^Q \alpha_q = 1, \ \alpha_q \geq 0$$
 Learn $\left\{\alpha_q, \mu_q, \Sigma_q, q=1:Q\right\}$ from Expectation Maximization (EM) on Z

3) Transform source vectors using weighted mixture of Maximum Likelihood (ML) estimator for each component.

$$\hat{y}_{n}(x_{n}) = \sum_{q=1}^{Q} w_{q}^{x}(x_{n}) \left[\mu_{q}^{y} - \sum_{q}^{yx} \left(\sum_{q}^{xx} \right)^{-1} (x_{n} - \mu_{q}^{x}) \right]$$

 $w_q^x(x_n)$: probability source frame belongs to acoustic class described by component q (calculated in Decoding)

GMM-Transformation Steps

- 1) Source frame $x_n \rightarrow$ want to estimate target vector: \hat{y}_n
- 2) Classify $\chi_n \rightarrow$ calculate $w_q^x(\chi_n)$
 - $w_q^x(x_n)$: probability source frame belongs to acoustic class described by component q (Decoding step)
- 3) Apply transformation function:

$$\hat{y}_{n}(x_{n}) = \sum_{q=1}^{Q} w_{q}^{x}(x_{n}) \left[\mu_{q}^{y} - \sum_{q}^{yx} \left(\sum_{q}^{xx} \right)^{-1} (x_{n} - \mu_{q}^{x}) \right]$$

weighted sum ML estimator for class

Conversion Examples

	Source	Target	GMM	DFWA	DFWE
$slt \rightarrow clb (FF)$			4		()
bdl → clb (MF)			4		()

Target analysis-synthesis with converted spectral envelopes

GMM-based suffer "loss of presence"

Speech Signal Generation (Regression Task)

Convert (transform) speech from source to target

➤ Conventional VC approaches include Gaussian mixture model (GMM) [Toda et al., TASLP 2007], non-negative matrix factorization (NMF) [Wu et al., TASLP 2014; Fu et al., TBME 2017], locally linear embedding (LLE) [Wu et al., Interspeech 2016], restricted Boltzmann machine (RBM) [Chen et al., TASLP 2014], feed forward NN [Desai et al., TASLP 2010], recurrent NN (RNN) [Nakashika et al., Interspeech 2014].

- > Conventional MMSE approaches often encounter the "over-smoothing" issue.
- GAN is used a new objective function to estimate G.
- > The goal is to increase the naturalness, clarity, similarity of converted speech.

$$V(G,D) = V_{GAN}(G,D) + \lambda V_{VAE}(\boldsymbol{x}|\boldsymbol{y})$$

Voice Conversion (VAW-GAN)

Objective and subjective evaluations

Fig. 14: The spectral envelopes.

Fig. 15: MOS on naturalness.

VAW-GAN outperforms VAE in terms of objective and subjective evaluations with generating more structured speech.

• Sequence-to-sequence VC with learned similarity metric (LSM) [Kaneko et al., | Propression 17]

$$V(C,G,D) = V_{SVC}^{D_l}(C,D) + V_{GAN}(C,G,D)$$

Voice Conversion (LSM)

Spectrogram analysis

Fig. 16: Comparison of MCCs (upper) and STFT spectrograms (lower).

The spectral textures of LSM are more similar to the target ones.

CycleGAN-VC [Kaneko et al., arXiv 2017]

as close as possible

Multi-target VC [Chou et al., arxiv 2018]

