

Speech Recognition is Difficult?

Whither Speech Recognition?

J.R. PIERCE

Bell Telephone Laboratories, Inc., Murray Hill, New Jersey 07971

necessary but not a sufficient condition. We are safe in asserting that speech recognition is attractive to money. The attraction is perhaps similar to the attraction of schemes for turning water into gasoline, extracting gold from the sea, curing cancer, or going to the moon. One doesn't attract thoughtlessly given dollars by

I heard the story from Prof Haizhou Li.

Speech Recognition

Speech: a sequence of vector (length T, dimension d)

Text: a sequence of token (length N, V different tokens)

Usually T > N

Phoneme: a unit of sound

W AH N P AH N CH M AE N
one punch man

Lexicon: word to phonemes

$$cat \longrightarrow KAET$$

$$good \rightarrow GUHD$$

$$man \rightarrow MAEN$$

one
$$\rightarrow$$
 W AH N

Grapheme: smallest unit of a writing system

Lexicon free!

one_punch_man N=13, V=26+?

26 English alphabet

+ {punctuation marks}

Chinese does not need "space"

For some languages, V can be too large!

```
Turkish: Agglutinative language
```

Source of information: http://tkturkey.com/ (土女時代)

- 「Muvaffak」是成功的
- 「Muvaffakiyet」則轉為名詞
- 「Muvaffakiyetsiz」變成是不成功
- 「Muvaffakiyetsizleş」是變得不成功
- 「Muvaffakiyetsizleştir」是使變得不成功

70 characters?!

<u>Muvaffakiyetsizleştiricileştiriveremeyebileceklerimizdenmişsinizcesine</u>

如果你是我們當中不容易變成不成功者的其中一個

Word:

For some languages, V can be too large!

Morpheme: the smallest meaningful unit (< word, > grapheme)

unbreakable → "un" "break" "able"

rekillable → "re" "kill" "able"

What are the morphemes in a language? linguistic or statistic

Bytes (!): The system can be **language independent**!

Go through more than 100 papers in INTERSPEECH'19, ICASSP'19, ASRU'19

感謝助教群的辛勞

Acoustic Feature

Acoustic Feature

Acoustic Feature

Go through more than 100 papers in INTERSPEECH'19, ICASSP'19, ASRU'19

感謝助教群的辛勞

How much data do we need? (English corpora)

The commercial systems use more than that

Two Points of Views

Models to be introduced

• Listen, Attend, and Spell (LAS) [Chorowski. et al., NIPS'15]

Connectionist Temporal Classification (CTC)

[Graves, et al., ICML'06]

• RNN Transducer (RNN-T) [Graves, ICML workshop'12]

Neural Transducer [Jaitly, et al., NIPS'16]

[Chiu, et al., ICLR'18]

Monotonic Chunkwise Attention (MoChA)

Models

Go through more than 100 papers in INTERSPEECH'19, ICASSP'19, ASRU'19

感謝助教群的辛勞

Models to be introduced

Encoder Decoder

• Listen, Attend, and Spell (LAS) [Chorowski. et al., NIPS'15]

It is the typical seq2seq with attention.

Connectionist Temporal Classification (CTC)

[Graves, et al., ICML'06]

• RNN Transducer (RNN-T) [Graves, ICML workshop'12]

Neural Transducer [Jaitly, et al., NIPS'16]

[Chiu, et al., ICLR'18]

Monotonic Chunkwise Attention (MoChA)

- Extract content information
- Remove speaker variance, remove noises

output:

$$\{h^1, h^2, \cdots, h^T\}$$

high-level representations

Input:

$$\{x^1, x^2, \cdots, x^T\}$$

output:

 $\{h^1, h^2, \cdots, h^T\}$

high-level representations

Input:

 $\{x^1, x^2, \cdots, x^T\}$

output:

 $\{h^1, h^2, \cdots, h^T\}$

high-level representations

Input:

 $\{x^1, x^2, \cdots, x^T\}$

- Filters in higher layer can consider longer sequence
- CNN+RNN is common

output:

$$\{h^1, h^2, \cdots, h^T\}$$

high-level representations

Input:

$$\{x^1, x^2, \cdots, x^T\}$$

Please refer to ML video recording:

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

> [Zeyer, et al., ASRU'19] [Karita, et al., ASRU'19]

output:

$$\{h^1, h^2, \cdots, h^T\}$$

high-level representations

Input:

$$\{x^1, x^2, \cdots, x^T\}$$

Listen – Down Sampling

Listen – Down Sampling

[Yeh, et al., arXiv'19]

Dilated CNN has the same concept

Time-delay DNN (TDNN)

Truncated Self-attention

Attention

Dot-product Attention

[Chan, et al., ICASSP'16]

Attention

Г

 z^0

c⁰ As RNN input

$$c^{0} = \sum \hat{\alpha}_{0}^{i} h^{i}$$
$$= 0.5h^{1} + 0.5h^{2}$$

Spell

 h^1

Beam Search is usually used

 h^2

Encoder

 h^3

Beam Search

Assume there are only two tokens (V=2).

The red path is *Greedy Decoding*. The green path is the best one.

Not possible to check all the paths ...

Beam Search

Keep B best pathes at each step

$$\mathbf{B}$$
 (Beam size) = 2

Why Teacher Forcing?

Use previous output

Why Teacher Forcing?

Back to Attention

Back to Attention

Location-aware attention

generate the 1st token

generate the 2nd token

LAS – Does it work?

Model		Test
Baseline Model	15.9%	18.7%
Baseline + Conv. Features	16.1%	18.0%
Baseline + Conv. Features + Smooth Focus	15.8%	17.6%
RNN Transducer [16]	N/A	17.7%
HMM over Time and Frequency Convolutional Net [25]	13.9%	16.7%
TIMIT [Chorowski. Et al., NIPS'15]		

10.4% on SWB ...

[Soltau, et al., ICASSP'14]

300 hours

[Lu, et al., INTERSPEECH'15]

Step	Splicing	Space	CHM	SWB	Avg
1	±5	feature	62.7	47.6	55.2
2	± 5	feature	61.3	40.8	51.1
3	± 5	feature	59.9	38.8	49.4
4	± 5	feature	60.2	41.7	51.0
1	±7	feature	65.5	47.6	56.6
2	± 7	feature	59.9	41.7	50.9
3	± 7	feature	59.8	40.3	50.1
4	± 7	feature	60.0	43.0	51.6
2	±5	hidden	60.7	42.3	51.5
3	±5	hidden	58.9	41.7	50.3

LAS – Yes, it works!

Model	Clean WER	Noisy WER
CLDNN-HMM [22]	8.0	8.9
LAS	14.1	16.5
LAS + LM Rescoring	10.3	12.0

2000 hours

[Chan, et al., ICASSP'16]

Exp-ID	Model	VS/D	1st pass Model Size
E8	Proposed	5.6/4.1	0.4 GB
E9	Conventional LFR system	6.7/5.0	0.1 GB (AM) + 2.2 GB (PM) + 4.9 GB (LM) = 7.2GB

12500 hours

Beam	Text	Log Probability	WER
Truth	call aaa roadside assistance	-	-
1	call aaa roadside assistance	-0.5740	0.00
2	call triple a roadside assistance	-1.5399	50.00
3	call trip way roadside assistance [Chan, et al	-3.5012	50.00
4	call xxx roadside assistance ICASSP'16]	-4.4375	25.00

Hokkien (閩南語、台語)

訓練資料: YouTube 上的鄉土劇 (台語語音、中文字幕),約 1500 小時

然後就直接用 LAS 訓練下去

Hokkien (閩南語、台語)

• 有背景音樂、音效?

• 語音和字幕沒有對

• 台羅拼音?

只有用深度學習 "硬train一發"

Results

Accuracy = 62.1%

你的身體撐不住

沒事你為什麼要請假

要生了嗎

正解:不會膩嗎

我有幫廠長拜託

正解: 我拜託廠長了

Limitation of LAS

- LAS outputs the first token after listening the whole input.
- Users expect on-line speech recognition.

LAS is not the final solution of ASR!

Models to be introduced

• Listen, Attend, and Spell (LAS) [Chorowski. et al., NIPS'15]

Connectionist Temporal Classification (CTC)

[Graves, et al., ICML'06]

• RNN Transducer (RNN-T) [Graves, ICML workshop'12]

Neural Transducer [Jaitly, et al., NIPS'16]

[Chiu, et al., ICLR'18]

Monotonic Chunkwise Attention (MoChA)

CTC

- Input T acoustic features, output T tokens (ignoring down sampling)
- Output tokens including ϕ , merging duplicate tokens, removing ϕ

CTC - Training

paired training data:

x¹ x² x³ x⁴ , 好棒

All of them are used in training! (How?!)

 x^1 x^2 x^3 x^4 ,好好棒 ϕ

x¹ x² x³ x⁴ ,φ好棒棒

x¹ x² x³ x⁴ ,好棒棒棒

 x^1 x^2 x^3 x^4 , 好棒 $\phi\phi$

 x^1 x^2 x^3 x^4 , 好 ϕ 棒 ϕ

 x^1 x^2 x^3 x^4 , 好 $\phi \phi$ 棒 alignment

 x^1 x^2 x^3 x^4 , ϕ 好棒 ϕ

 x^1 x^2 x^3 x^4 , ϕ 好 ϕ 棒

 x^1 x^2 x^3 x^4 , $\phi\phi$ 好棒

 x^1 x^2 x^3 x^4 , 好棒 ϕ 棒

Does CTC work?

One can increase V to obtain better performance

[Sak, et al., INTERSPEECH'15]

Does CTC work?

Model	CER	WER
Encoder-Decoder	6.4	18.6
Encoder-Decoder + bigram LM	5.3	11.7
Encoder-Decoder + trigram LM	4.8	10.8
Encoder-Decoder + extended trigram LM	3.9	9.3
Graves and Jaitly (2014)		
CTC	9.2	30.1
CTC, expected transcription loss	8.4	27.3
Hannun et al. (2014)		
CTC	10.0	35.8
CTC + bigram LM	5.7	14.1
Miao et al. (2015),		
CTC for phonemes + lexicon	-	26.9
CTC for phonemes + trigram LM	-	7.3
CTC + trigram LM	-	9.0

80 hours

[Bahdanau. et al., ICASSP'16]

Issue

後面不可以再 輸出 c 了 我不知道前面發生甚麼事?

Assume the first three frames belong to "c"

"Decoder":

- Only attend on one vector
- Each output is decided independently

Models to be introduced

• Listen, Attend, and Spell (LAS) [Chorowski. et al., NIPS'15]

Connectionist Temporal Classification (CTC)

[Graves, et al., ICML'06]

• RNN Transducer (RNN-T) [Graves, ICML workshop'12]

Neural Transducer [Jaitly, et al., NIPS'16]

[Chiu, et al., ICLR'18]

Monotonic Chunkwise Attention (MoChA)

RNA

Recurrent Neural Aligner

[Sak, et al., INTERSPEECH'17]

CTC Decoder:

take one vector as input, output one token

RNA adds dependency

Can one vector map to multiple tokens?

for example, "th"

There are T " ϕ " in the output.

There are T " ϕ " in the output.

x¹ x² x³ x⁴ , 好棒

 ϕ_1 好 ϕ_2 ϕ_3 ϕ_4 ϕ_5 棒 ϕ_6 ϕ_1 ϕ_2 ϕ_3 ϕ_4 ϕ_5 好 棒 ϕ_6

All of them are used in training! (How?!)

Models to be introduced

• Listen, Attend, and Spell (LAS) [Chorowski. et al., NIPS'15]

Connectionist Temporal Classification (CTC)

[Graves, et al., ICML'06]

• RNN Transducer (RNN-T) [Graves, ICML workshop'12]

• Neural Transducer [Jaitly, et al., NIPS'16]

[Chiu, et al., ICLR'18]

Monotonic Chunkwise Attention (MoChA)

Neural Transducer

Neural Transducer

Neural Transducer

Models to be introduced

• Listen, Attend, and Spell (LAS) [Chorowski. et al., NIPS'15]

Connectionist Temporal Classification (CTC)

[Graves, et al., ICML'06]

• RNN Transducer (RNN-T) [Graves, ICML workshop'12]

Neural Transducer [Jaitly, et al., NIPS'16]

[Chiu, et al., ICLR'18]

Monotonic Chunkwise Attention (MoChA)

MoChA: Monotonic Chunkwise Attention

MoChA

MoChA

MoChA

Please refer to the original paper for model training [Chiu, et al., ICLR'18]

Summary

LAS: 就是 seq2seq

RNN-T: 輸入一個東西可以 輸出多個東西的 seq2seq

CTC: decoder 是 linear classifier 的 seq2seq 【

Neural Transducer: 每次輸入 一個 window 的 RNN-T

RNA: 輸入一個東西就要輸出一個東西的 seq2seq

MoCha: window 移動伸縮 自如的 Neural Transducer

- [Li, et al., ICASSP'19] Bo Li, Yu Zhang, Tara Sainath, Yonghui Wu, William Chan, Bytes are All You Need: End-to-End Multilingual Speech Recognition and Synthesis with Bytes, ICASSP 2019
- [Bahdanau. et al., ICLR'15] Dzmitry Bahdanau, Kyunghyun Cho, Yoshua Bengio, Neural Machine Translation by Jointly Learning to Align and Translate, ICLR, 2015
- [Bahdanau. et al., ICASSP'16] Dzmitry Bahdanau, Jan Chorowski, Dmitriy Serdyuk, Philemon Brakel, Yoshua Bengio, End-to-End Attention-based Large Vocabulary Speech Recognition, ICASSP, 2016
- [Chan, et al., ICASSP'16] William Chan, Navdeep Jaitly, Quoc V. Le, Oriol Vinyals, Listen, Attend and Spell, ICASSP, 2016
- [Chiu, et al., ICLR'18] Chung-Cheng Chiu, Colin Raffel, Monotonic Chunkwise Attention, ICLR, 2018
- [Chiu, et al., ICASSP'18] Chung-Cheng Chiu, Tara N. Sainath, Yonghui Wu, Rohit Prabhavalkar, Patrick Nguyen, Zhifeng Chen, Anjuli Kannan, Ron J. Weiss, Kanishka Rao, Ekaterina Gonina, Navdeep Jaitly, Bo Li, Jan Chorowski, Michiel Bacchiani, State-of-the-art Speech Recognition With Sequence-to-Sequence Models, ICASSP, 2018

- [Chorowski. et al., NIPS'15] Jan Chorowski, Dzmitry Bahdanau, Dmitriy Serdyuk, Kyunghyun Cho, Yoshua Bengio, Attention-Based Models for Speech Recognition, NIPS, 15
- [Huang, et al., arXiv'19] Hongzhao Huang, Fuchun Peng, An Empirical Study of Efficient ASR Rescoring with Transformers, arXiv, 2019
- [Graves, et al., ICML'06] Alex Graves, Santiago Fernández, Faustino Gomez, Jurgen Schmidhuber, Connectionist temporal classification: Labelling unsegmented sequence data with recurrent neural networks". In Proceedings of the International Conference on Machine Learning, ICML, 2006
- [Graves, ICML workshop'12] Alex Graves, Sequence Transduction with Recurrent Neural Networks, ICML workshop, 2012
- [Graves, et al., ICML'14] Alex Graves, Navdeep Jaitly, Towards end-to-end speech recognition with recurrent neural networks, ICML, 2014
- [Lu, et al., INTERSPEECH'15] Liang Lu, Xingxing Zhang, Kyunghyun Cho, Steve Renals, A Study of the Recurrent Neural Network Encoder-Decoder for Large Vocabulary Speech Recognition, INTERSPEECH, 2015
- [Luong, et al., EMNLP'15] Minh-Thang Luong, Hieu Pham, Christopher D. Manning, Effective Approaches to Attention-based Neural Machine Translation, EMNLP, 2015

- [Karita, et al., ASRU'19] Shigeki Karita, Nanxin Chen, Tomoki Hayashi, Takaaki Hori, Hirofumi Inaguma, Ziyan Jiang, Masao Someki, Nelson Enrique Yalta Soplin, Ryuichi Yamamoto, Xiaofei Wang, Shinji Watanabe, Takenori Yoshimura, Wangyou Zhang, A Comparative Study on Transformer vs RNN in Speech Applications, ASRU, 2019
- [Soltau, et al., ICASSP'14] Hagen Soltau, George Saon, Tara N. Sainath, Joint training of convolutional and non-convolutional neural networks, ICASSP, 2014
- [Sak, et al., INTERSPEECH'15] Haşim Sak, Andrew Senior, Kanishka Rao, Françoise Beaufays, Fast and Accurate Recurrent Neural Network Acoustic Models for Speech Recognition, INTERSPEECH, 2015
- [Sak, et al., INTERSPEECH'17] Haşim Sak, Matt Shannon, Kanishka Rao, Françoise Beaufays, Recurrent Neural Aligner: An Encoder-Decoder Neural Network Model for Sequence to Sequence Mapping, INTERSPEECH, 2017
- [Jaitly, et al., NIPS'16] Navdeep Jaitly, Quoc V. Le, Oriol Vinyals, Ilya Sutskever, David Sussillo, Samy Bengio, An Online Sequence-to-Sequence Model Using Partial Conditioning, NIPS, 2016

- [Rao, et al., ASRU'17] Kanishka Rao, Haşim Sak, Rohit Prabhavalkar, Exploring Architectures, Data and Units For Streaming End-to-End Speech Recognition with RNN-Transducer, ASRU. 2017
- [Peddinti, et al., INTERSPEECH'15] Vijayaditya Peddinti, Daniel Povey, Sanjeev Khudanpur, A time delay neural network architecture for efficient modeling of long temporal contexts, INTERSPEECH, 2015
- [Yeh, et al., arXiv'19] Ching-Feng Yeh, Jay Mahadeokar, Kaustubh Kalgaonkar, Yongqiang Wang, Duc Le, Mahaveer Jain, Kjell Schubert, Christian Fuegen, Michael L. Seltzer, Transformer-Transducer: End-to-End Speech Recognition with Self-Attention, arXiv, 2019
- [Zeyer, et al., ASRU'19] Albert Zeyer, Parnia Bahar, Kazuki Irie, Ralf Schlüter, Hermann Ney, A Comparison of Transformer and LSTM Encoder Decoder Models for ASR, ASRU, 2019