

End-to-end Automatic Speech Recognition

Markus Nussbaum-Thom

IBM Thomas J. Watson Research Center Yorktown Heights, NY 10598, USA Markus Nussbaum-Thom.

February 22, 2017

Contents

- 1. Introduction
- 2. Connectionst Temporal Classification (CTC)
- 3. Attention Model
- 4. References

Terminology

- ► Features: $x, x_t, x_1^T := x_1, ..., x_T$.
- ► Words: $w, u, v, w_m, w_1^M := w_1, ..., w_M$.
- ▶ Word sequences: W, W_n, V .
- ▶ States: $s, s_t, s_1^T := s_1, \dots, s_T$.
- ► Class conditional posterior probability: $p(s_t|x_t)$, $p(W, s_1^T|x_1^T)$.

Bayes' Decision Rule

Towards End-to-End Automatic Speech Recognition

Towards End-to-End Automatic Speech Recognition

End-to-End Automatic Speech Recognition

End-to-End Approach

- ► End-to-end:
 - ► Training all modules to optimize a global performance criterion. (LeCun et al., 98)
- Easy: Classes do not have a sub-structure
 - e.g. image classification.
- Difficult: Classes have a sub-structure (sequences, graphs)
 - e.g. automatic speech recognition,
 - automatic handwriting recognition,
 - machine translation.
- ► Segmentation problem: Which part of the input related to which part of the sub-structure ?

Towards End-to-end Automatic Speech Recognition

- ► End-to-end acoustic model:
 - Using characters instead of phonemes.
 - Connectionst temporal classification using recurrent or convolutional neural networks.
 - Purely neural attention model.
- End-to-end feature extraction:
 - Feature extraction integrated into the acoustic model.
 - Using the raw time signal.
 - Learning a specific type of filter.
- ► Towards real end-to-end modeling:
 - Using word as targets instead of characters or phonemes and a massive amount of data.

Basic Problem

- ▶ Input: $X = x_1^T = (x_1, ..., x_T)$
- ▶ Neural network: $p(\cdot|x_1), \ldots, p(\cdot|x_T)$.
- ► Target: $W = w_1^M = (w_1, ..., w_M)$
- ▶ but *M* << *T*
- How do we solve this ?
- Connectionist Temporal Classification (CTC).
 [Graves et al., 2006, Graves et al., 2009, CTC]
- Attention Models.
 [Bahdanau et al., 2016, Chorowski et al., 2015, Chorowski et al., 2015, Attention]
- Inverted Hidden Markov Models.[Doetsch et al., 2016, Inverted HMM a Proof of Concept]

Overview CTC

► Concept.

▶ Training.

Recognition.

Connectionist Temporal Classification (CTC)

- Given $X = (x_1, \ldots, x_5)$ and W = (a, b, c)
- ▶ Introduce blank state and allow word repititions: □

▶ Blank and repitition removal \mathcal{B} : $\mathcal{B}(a, \square, b, c, \square, \square) = (a, b, c)$

Connectionist Temporal Classification (CTC)

▶ Posterior for sentence $W = w_1^M$ and features $X = x_1^T$:

$$p(W|X) = \sum_{s_1^T \in \mathcal{B}^{-1}(W)} p(s_1^T|X)$$

$$:= \sum_{s_1^T \in \mathcal{B}^{-1}(W)} \prod_{t=1}^T p(s_t|x_t)$$

▶ Training criterion for training samples (X_n, W_n) , n = 1, ..., N:

$$\mathcal{F}_{\mathrm{CTC}}(\Lambda) = -\frac{1}{N} \sum_{n=1}^{N} \log p_{\Lambda}(W_n|X_n)$$

Overview CTC

► Concept.

► Training.

► Recognition.

Forward-Backward Decomposition (CTC)

- $ho \ \alpha(t, m, v)$: Sum over $s_1^t \in B(w_1^m)$ for given x_1^t ending in v.
- ▶ $\beta(t, m, v)$: Sum over $s_t^T \in B(w_m^M)$ for given x_t^T starting in v.
- ▶ Choose $t \in 1, ..., T$:

$$\begin{split} & p(w_{1}^{M}|x_{1}^{T}) = \sum_{s_{1}^{T} \in \mathcal{B}^{-1}(w_{1}^{M})} p(s_{1}^{T}|x_{1}^{T}) \\ &= \dots \\ &= \sum_{m=1}^{M} \sum_{v \in \{w_{m}, \square\}} \frac{\alpha(t, m, v)}{p(v|x_{t})} \cdot p(v|x_{t}) \cdot \frac{\beta(t, m, v)}{p(v|x_{t})} \end{split}$$

• Compute $\alpha(1, m, v) = p(v|x_1)$

▶ Compute $\alpha(2, m, v)$.

• Compute $\alpha(3, m, v)$.

• Compute $\alpha(4, m, v)$.

• Compute $\alpha(5, m, v)$.

Compute α(6, m, v).

▶ Compute $\alpha(7, m, v)$.

▶ Compute $\alpha(8, m, v)$.

▶ Compute $\alpha(9, m, v)$.

• Compute $\alpha(10, m, v)$.

▶ Compute $\alpha(11, m, v)$.

▶ Compute $\alpha(12, m, v)$.

• Compute $\beta(12, M, v) = p(v|x_12)$

• Compute $\beta(11, m, v)$.

• Compute $\beta(10, m, v)$.

▶ Compute $\beta(9, m, v)$.

▶ Compute $\beta(8, m, v)$.

▶ Compute $\beta(7, m, v)$.

▶ Compute $\beta(6, m, v)$.

▶ Compute $\beta(5, m, v)$.

▶ Compute $\beta(4, m, v)$.

▶ Compute $\beta(3, m, v)$.

▶ Compute $\beta(2, m, v)$.

▶ Compute $\beta(1, m, v)$.

Posterior Decomposition (CTC)

Choose $t \in 1, \ldots, T$:

$$\begin{split} & p(w_1^M|X) = \sum_{s_1^T \in \mathcal{B}^{-1}(w_1^M)} p(s_1^T|X) & \text{"definition"} \\ & = \sum_{s_1^T \in \mathcal{B}^{-1}(w_1^M)} \prod_{\tau=1}^T p(s_\tau|x_\tau) & \text{"model assumption"} \\ & = \sum_{m=1}^M \sum_{v \in \{w_m, \square\}} \sum_{\substack{s_1^T \in \mathcal{B}^{-1}(w_1^M) \\ s_t = v}} \prod_{\tau=1}^T p(s_\tau|x_\tau) & \text{"model assumption"} \end{split}$$

"decomposition around t"

$$= \sum_{m=1}^{M} \sum_{v \in \{w_m, \square\}} \sum_{\substack{s_1^T \in \mathcal{B}^{-1}(w_1^M) \\ s_t = v}} \prod_{\tau=1}^{t-1} p(s_\tau|x_\tau) \cdot p(s_v|x_t) \cdot \prod_{\rho=t+1}^T p(s_\rho|x_\rho)$$

Posterior Decomposition (CTC)

$$= \sum_{m=1}^{M} \sum_{v \in \{w_{m}, \square\}} \sum_{\substack{s_{1}^{T} \in \mathcal{B}^{-1}(w_{1}^{M}) \\ s_{t} = v}} \prod_{\tau=1}^{t-1} p(s_{\tau}|x_{\tau}) \cdot p(s_{v}|x_{t}) \cdot \prod_{\rho=t+1}^{T} p(s_{\rho}|x_{\rho})$$

$$= \sum_{m=1}^{M} \sum_{v \in \{w_{m}, \square\}} \sum_{\substack{s_{1}^{T} \in \mathcal{B}^{-1}(w_{1}^{M}) \\ s_{t} = v}} \frac{\prod_{\tau=1}^{t} p(s_{\tau}|x_{\tau})}{p(v|x_{t})} \cdot p(v|x_{t}) \cdot \frac{\prod_{\rho=t}^{T} p(s_{\rho}|x_{\rho})}{p(v|x_{t})}$$

Posterior Decomposition (CTC)

$$= \sum_{m=1}^{M} \sum_{v \in \{w_{m}, \square\}} \frac{\sum_{\substack{s_{t}^{t} \in \mathcal{B}^{-1}(w_{1}^{m}) \\ s_{t}=v}} \prod_{\tau=1}^{t} p(v|x_{\tau})}{p(v|x_{t})} \cdot p(v|x_{t}) \cdot \frac{\sum_{\substack{s_{t}^{T} \in \mathcal{B}^{-1}(w_{m}^{M}) \\ s_{t}=v}} \prod_{\rho=t}^{T} p(s_{\rho}|x_{\rho})}{p(v|x_{t})}$$

$$= \sum_{m=1}^{M} \sum_{v \in \{w_{m}, \square\}} \frac{\alpha(t, m, v)}{p(v|x_{t})} \cdot p(v|x_{t}) \cdot \frac{\beta(t, m, v)}{p(v|x_{t})}$$

- $ightharpoonup \alpha(t,m,v)$: Sum over $s_1^t \in B(w_1^m)$ for given x_1^t ending in v.
- ▶ $\beta(t, m, v)$: Sum over $s_t^T \in B(w_m^M)$ for given x_t^T starting in v.

Forward Path Decomposition (CTC)

- ▶ Consider a path $s_1^t \in \mathcal{B}^{-1}(w_1^m), s_t = v$:
 - $ightharpoonup s_t = w_m$

s_1^{t-1}	s_{t-1}	s _t
$w_1 \dots w_?$?	W _m
$w_1 \dots w_m$	W _m	W_m
$w_1 \dots w_{m-1}$		W_m
$w_1 \dots w_{m-1}$	$ w_{m-1} $	W_m

 $ightharpoonup s_t = \square$

s_1^{t-1}	s_{t-1}	s _t
$w_1 \dots w_?$?	
$w_1 \dots w_m$	W _m	
$w_1 \dots w_m$		W_m

Forward Probablities (CTC)

$$\alpha(t, m, v) = \sum_{\substack{s_1^t \in \mathcal{B}^{-1}(w_1^m) \\ w_m = v}} \prod_{\tau=1}^t p(s_{\tau} | x_{\tau})$$

$$= p(v | x_t) \cdot \begin{cases} \sum_{\substack{u \in \{w_{m-1}, \square\} \\ s_{t-1} \in \mathcal{B}^{-1}(w_1^m) \\ s_{t-1} = w_m}} \prod_{\tau=1}^{t-1} p(s_{\tau} | x_{\tau}) \\ + \sum_{\substack{s_1^{t-1} \in \mathcal{B}^{-1}(w_1^m) \\ s_{t-1} = w_m}} \prod_{\tau=1}^{t-1} p(s_{\tau} | x_{\tau}), \qquad v = w_m \end{cases}$$

$$\sum_{\substack{u \in \{w_m, \square\} \\ s_1^{t-1} \in \mathcal{B}^{-1}(w_1^m) \\ s_{t-1} = u}} \prod_{\tau=1}^{t-1} p(s_{\tau} | x_{\tau}), \qquad v = \square$$

Forward Probabilities (CTC)

$$= p(v|x_t) \cdot \begin{cases} \sum_{u \in \{w_{m-1}, \square\}} \alpha(t-1, m-1, u) + \alpha(t-1, m, w_m) &, v = w_m \\ \sum_{u \in \{w_m, \square\}} \alpha(t-1, m, u) &, v = \square \end{cases}$$

Backward Probablities (CTC)

 $\beta(t, m, v) = \text{Sum over all pathes } s_t^T \in B(w_m^M) \text{ for given } x_t^T$ starting in a word v.

$$\begin{split} \beta(t,m,v) &= \sum_{\substack{s_t^T \in \mathcal{B}^{-1}(w_m^M) \\ w_m = v}} \prod_{\tau = t}^T \rho(s_\tau | x_\tau) \\ &= \begin{cases} \rho(v | x_t) \cdot \sum_{u \in \{w_{m+1}, \square\}} \beta(t+1,m+1,u) + \beta(t+1,m,w_m), v = w_m \\ \rho(\square | x_t) \cdot \sum_{u \in \{w_m, \square\}} \beta(t+1,m,u) \end{cases}, v = \square \end{split}$$

Derivatives CTC

► Derivative posterior:

$$\begin{split} &\nabla_{p(s|x_t)} P(W|X) \\ &= \nabla_{p(s|x_t)} \sum_{m=1}^{M} \sum_{v \in \{w_m, \square\}} \frac{\alpha(t, m, v)}{p(v|x_t)} \cdot p(v|x_t) \cdot \frac{\beta(t, m, v)}{p(v|x_t)} \\ &= \sum_{m=1}^{M} \sum_{v \in \{w_m, \square\}} \delta(v, s) \frac{\alpha(t, m, s) \cdot \beta(t, m, s)}{p^2(s|x_t)} \end{split}$$

$$\nabla \log P(W|X) = \frac{1}{P(W|X)} \nabla P(W|X)$$

Derivative training criterion:

$$\Rightarrow \nabla \mathcal{F}_{\mathrm{CTC}}(\Lambda) = -\frac{1}{N} \sum_{n=1}^{N} \nabla \log p(W_n | X_n)$$

CTC Architectures

- What kind of encoders ? DNNs, (bidirectional) LSTMs, CNNs.
- ► Subsampling: Reducing framerate through the network.

Subsampling

- ▶ Join input frames.
- Reshape input to next layer:
- Return every 2nd frame to the next layer.
- CNNs: Use strides.

Peaking Behavior

[Graves and Jaitly, 2014, citation]

Overview CTC

► Concept.

► Training.

► Recognition.

Hybrid Recognition (CTC)

- Hybrid:
 - Model:

$$p(x|s) \sim \frac{p(s|x)}{p(s)} = \frac{p(s|x)}{p(x)p(s)} =$$

Decoding:

$$\hat{w}_1^N = \arg\max_{w_1^N} \left\{ p(w_1^N) \max_{s_1^T} \prod_{\tau=1}^T p(x_t|s_t) \right\}$$

Weighted Finite State Transudcer Recognition (WFST)

► Token *T*:

► Language Model *G*:

► Lexicon *L*:

Search Space:

$$S = T \circ \min(\det(L \circ G))$$

Resources for CTC

► Keras:

- ► Tensorflow: https://github.com/fchollet/keras/blob/ master/keras/backend/tensorflow_backend.py
- ► Theano: https://github.com/fchollet/keras/blob/ master/keras/backend/theano_backend.py
- Example: https://github.com/fchollet/keras/blob/
 master/examples/image_ocr.py

Baidu:

- https://github.com/baidu-research/warp-ctc
- https://github.com/sherjilozair/ctc
- https:
 //github.com/baidu-research/ba-dls-deepspeech
- ► Eesen: https://github.com/srvk/eesen
- ► Kaldi: https://github.com/lingochamp/kaldi-ctc

Further Literature on CTC

[Miao et al., 2015, EESEN: End-to-end speech recognition using deep RNN models and WFST-based decoding]

[Collobert et al., 2016, Wav2Letter: an End-to-End ConvNet-based Speech Recognition System]

[Zhang et al., 2017, Towards End-to-End Speech Recognition with Deep Convolutional Neural Networks]

[Senior et al., 2015, Acoustic modelling with CD-CTC-SMBR LSTM RNNS]

[Soltau et al., 2016, Neural Speech Recognizer: Acoustic-to-Word LSTM Model for Large Vocabulary Speech Recognition]

Attention Model

- ► Encoder-Decoder architecture:
 - ► Encoder: performs a feature extracation/encoding based on the input.
 - Decoder: Produces output sequence output labels from the encoded features.

Attention Encoder-Decoder Architecture

What kind of encoders ? DNNs, (bidirectional) LSTMs, CNNs.

Attention Encoder-Decoder Architecture

► Encoder-Decoder:

- ▶ Input: $x_1^T = x_1, ..., x_T$
- ▶ Encoder: $h_1^{T/4} = h_1, \dots, h_{T/4} = \operatorname{Encoder}(x_1^T)$
- ▶ Decoder: For m = 1, ..., M:
 - Attention: $\alpha_m = \text{Attend}(h_1^{T/4}, s_{m-1}, \alpha_{m-1})$
 - Glimpse: $g_m = \sum_{\tau=1}^{1/4} \alpha_{m,t} h_t$
 - Generator: $y_m = \operatorname{Generator}(g_m, s_{m-1})$

$$c_m = \text{RNN}(c_{m-1}, g_m, s_{m-1})$$

$$y_m = \operatorname{Softmax}(c_m)$$

▶ Transition: $s_m = RNN(s_{m-1}, y_m, g_m)$

Attention Mechanism

▶ Content based: (weights: E, W, V and bias: b)

$$\epsilon_{m,t} = E \cdot \tanh(W \cdot s_{m-1} + V \cdot h_t + b)$$

Location based: (weights: E, W, V, U and bias: b)

$$f = F * \alpha_{m-1}$$

$$\epsilon_{m,t} = E \cdot \tanh(W \cdot s_{m-1} + V \cdot h_t + U \cdot f_{m,t} + b)$$

▶ Renormalization: (sharpening: γ)

$$\alpha_{m,t} = \frac{\exp(\gamma \cdot \epsilon_{m,t})}{\frac{T/4}{\sum_{t=1}^{t}} \exp(\gamma \cdot \epsilon_{m,t})}$$

Window Around Median

► Compute median:

$$\tau_{\textit{m}} = \arg\min_{k=1,\dots,T/4} \left| \sum_{\rho=1}^{k} \alpha_{\textit{m}-1,\rho} - \sum_{\theta=k+1}^{k} \alpha_{\textit{m}-1,\theta} \right|$$

Compute attention around median:

$$\begin{split} T_m &= \{\tau_m - \omega_{\mathrm{left}}, \dots, \tau_m + \omega_{\mathrm{right}}\} \\ \alpha_{m,t} &= \begin{cases} \frac{\exp(\gamma \cdot \epsilon_{m,t})}{\sum\limits_{\tau \in T_m} \exp(\gamma \cdot \epsilon_{m,\tau})} &, t \in T_m \\ 0 &, \text{otherwise} \end{cases} \end{split}$$

Other Techniques (Attention)

► Monotonic regularization:

$$r_m = \max \left\{ 0, \sum_{\tau=1}^{T/4} \left(\sum_{i=1}^{\tau} \alpha_{m,i} - \sum_{i=1}^{\tau} \alpha_{m-1,i} \right) \right\}$$

- Curriculum learning: Starting with shorter sequences and gradually increase sequence length.
- Flatstart: Initial positions are chosen according to speaker speed.

Resources for Attention

► Theano+Bricks+Blocks: https://github.com/rizar/attention-lvcsr

► Tensorflow: https://www.tensorflow.org/tutorials/seq2seq

Keras: https://github.com/farizrahman4u/seq2seq

Further Literature on Attention

[Bahdanau et al., 2016, End-to-end attention-based large vocabulary speech recognition]

[Chorowski et al., 2015, Attention-Based Models for Speech Recognition]

[Chorowski et al., 2015, End-to-end Continuous Speech Recognition using Attention-based Recurrent NN: First Results]

[Kim et al., 2016, Joint CTC-Attention based End-to-End Speech Recognition using Multi-task Learning]

Evaluation Framework

- ▶ Development and evaluation set different from training set.
- Levenshtein: Minimum insertions, deletions and substitutions

Evaluation Framework

Levenshtein: Minimum insertions, deletions and substitutions

$$\begin{split} L(w_1^N, v_1^M) &= \min_{s,t} \left\{ \sum_{i=1}^{\lambda} \left(1 - \delta(w_{s(i)}, v_{t(i)}) \right) \right\} \\ &\text{with dem Kronecker delta } \delta(w, v) = \begin{cases} 1 &, v = w \\ 0 &, v \neq w \end{cases} \end{split}$$

Word Error Rate (WER):

$$WER(\operatorname{Spoken}_{1}^{R}, \operatorname{Recognized}_{1}^{R}) = \frac{\displaystyle\sum_{r=1}^{R} L(\operatorname{Spoken}_{r}, \operatorname{Recognized}_{r})}{\displaystyle\sum_{r=1}^{R} |\operatorname{Spoken}_{r}|}$$

Experimental Results

Model	CER	WER		
Bhadanau et al. (2015)				
Attention	6.4	18.6		
Attention + bigram LM	5.3	11.7		
Attention + trigram LM	4.8	10.8		
Attention $+$ extended trigram LM	3.9	9.3		
Graves and Jaitly (2014)				
CTC	9.2	30.1		
Hannun et al. (2014)				
$CTC + bigram \; LM$	n/a	14.1		
Miao et al. (2015)				
CTC + bigram LM	n/a	26.9		
CTC for phonemes + lexicon	n/a	26.9		
CTC for phonemes $+$ trigram LM	n/a	7.3		
CTC + trigram LM	n/a	9.0		
Hybrid BGRU (15 h)	n/a	2.0		

Attention Modeling Example from Handwriting

Inverted Hidden Markov Model (HMM)

► Traditional HMM:

$$\begin{split} p(w_1^N, x_1^T) &= p(w_1^N) \cdot p(x_1^T | w_1^N) \\ &= p(w_1^N) \sum_{s_1^T} p(s_1^T, x_1^T | w_1^N) \\ &= \prod_{n=1}^N p(w_n | w_1^{n-1}) \sum_{s_1^T} \prod_{t=1}^T p(s_t, x_t | s_1^{t-1}, x_1^{t-1}, w_1^N) \end{split}$$

Inverted HMM:

$$\begin{split} \rho(w_1^N|x_1^T) &= \sum_{t_1^N} \rho(w_1^N, t_1^N|x_1^T) \\ &= \sum_{t_1^N} \prod_{n=1}^N \rho(w_n, t_n|w_1^{n-1}, t_1^{n-1}, x_1^T) \end{split}$$

[Doetsch et al., 2016, Inverted HMM - a Proof of Concept]

Unsolved Problems for End-to-End ASR

- ► Error rates: Still higher than traditional HMM-based system (one exception).
- ▶ Global search: Still a transducer-based or HMM-based search.
- Acoustic model: Word and character-based End-to-End learning.
- Language model: No integration with the language model in training yet.

Bahdanau, D., Chorowski, J., Serdyuk, D., Brakel, P., and Bengio, Y. (2016).

End-to-end attention-based large vocabulary speech recognition.

In 2016 IEEE International Conference on Acoustics, Speech and Signal Processing, ICASSP 2016, Shanghai, China, March 20-25, 2016, pages 4945–4949.

Chorowski, J., Bahdanau, D., Serdyuk, D., Cho, K., and Bengio, Y. (2015).

Attention-based models for speech recognition.

In Advances in Neural Information Processing Systems 28: Annual Conference on Neural Information Processing Systems 2015, December 7-12, 2015, Montreal, Quebec, Canada, pages 577–585.

Collobert, R., Puhrsch, C., and Synnaeve, G. (2016). Wav2letter: an end-to-end convnet-based speech recognition system.

CoRR, abs/1609.03193.

Doetsch, P., Hegselmann, S., Schl $\tilde{A}^{\frac{1}{4}}$ ter, R., and Ney, H. (2016).

Inverted hmm - a proof of concept.

In Neural Information Processing Systems Workshop, Barcelona, Spain.

Graves, A., Fernández, S., Gomez, F., and Schmidhuber, J. (2006).

Connectionist temporal classification: Labelling unsegmented sequence data with recurrent neural networks.

In Proceedings of the 23rd International Conference on Machine Learning, ICML '06, pages 369–376, New York, NY, USA. ACM.

Graves, A. and Jaitly, N. (2014).

Towards end-to-end speech recognition with recurrent neural networks.

Graves, A., Liwicki, M., Fernandez, S., Bertolami, R., Bunke, H., and Schmidhuber, J. (2009).

A novel connectionist system for unconstrained handwriting recognition.

IEEE Trans. Pattern Anal. Mach. Intell., 31(5):855–868.

Kim, S., Hori, T., and Watanabe, S. (2016). Joint ctc-attention based end-to-end speech recognition using multi-task learning. CoRR, abs/1609.06773.

Miao, Y., Gowayyed, M., and Metze, F. (2015). EESEN: end-to-end speech recognition using deep RNN models and wfst-based decoding.

Senior, A. W., Sak, H., de Chaumont Quitry, F., Sainath, T. N., and Rao, K. (2015).

Acoustic modelling with CD-CTC-SMBR LSTM RNNS. In 2015 IEEE Workshop on Automatic Speech Recognition and Understanding, ASRU 2015, Scottsdale, AZ, USA, December 13-17, 2015, pages 604–609.

Soltau, H., Liao, H., and Sak, H. (2016).

Neural speech recognizer: Acoustic-to-word LSTM model for large vocabulary speech recognition.

CoRR, abs/1610.09975.

Zhang, Y., Pezeshki, M., Brakel, P., Zhang, S., Laurent, C., Bengio, Y., and Courville, A. C. (2017).

Towards end-to-end speech recognition with deep convolutional neural networks.

CoRR, abs/1701.02720.