數位語音處理概論 HW#2-1

HMM Training and Testing

助教: 盧宏宗

教授:李琳山

Digit Recognizer

Construct a digit recognizer

ling | yi | er | san | si | wu | liu | qi | ba | jiu

Free tools of HMM: HTK

http://htk.eng.cam.ac.uk/ build it yourself, or use the compiled version htk341_debian_x86_64.tar.gz

Training data, testing data, scripts, and other resources

all are available on http://speech.ee.ntu.edu.tw/courses/DSP2015Spring/

Flowchart

Thanks to HTK!

Feature Extraction

Feature Extraction - HCopy

HCopy -C lib/hcopy.cfg -S scripts/training_hcopy.scp

Convert wave to 39 dimension MFCC

- -C lib/hcopy.cfg
- input and output format

- parameters of feature extraction
- Chapter 7 Speech Signals and Front-end Processing
- -S scripts/training_hcopy.scp
- a mapping from Input file name to output file name

MFCC/training/ N110022.mfc

HCompV - Initialize

HCompV - Initialize

HCompV -C lib/config.fig -o hmmdef -M hmm -S scripts/training.scp lib/proto

Compute global mean and variance of features

- -C lib/config.fig
- set format of input feature (MFCC_Z_E_D_A)
- -o hmmdef -M hmm
- set output name: hmm/hmmdef
- -S scripts/training.scp
- a list of training data

You can modify the Model Format here. (# states)

lib/proto

a description of a HMM model, HTK MMF format

11

Initial MMF Prototype

MMF: HTKBook chapter 7


```
~o <VECSIZE> 39 <MFCC Z E D A>
~h "proto"
<BeginHMM>
<NumStates> 5
<State> 2
<Mean> 39
<Variance> 39
<State> 3
<Mean> 39
<Variance> 39
<TransP> 5
0.0 1.0 0.0 0.0 0.0
0.0 0.5 0.5 0.0 0.0
0.0 0.0 0.5 0.5 0.0
0.0 0.0 0.0 0.5 0.5
0.0 0.0 0.0 0.0 0.0
<EndHMM>
```

Initial HMM

bin/macro

construct each HMM

bin/models_1mixsil

add silence HMM

These are written in C

But you can do these by a text editor

hmm/hmmdef

hmm/models

HERest - Adjust HMMs

Basic problem 3 for HMM

• Given O and an initial model $\lambda = (A, B, \pi)$, adjust λ to maximize $P(O|\lambda)$

HERest - Adjust HMMs

HERest -C lib/config.cfg -S scripts/training.scp -I labels/Cleano8TR.mlf -H hmm/macros -H hmm/models -M hmm lib/models.lst

Adjust parameters λ to maximize $P(O|\lambda)$

- one iteration of EM algorithm
- run this command three times => three iterations

-I labels/Cleano8TR.mlf

set label file to "labels/Cleano8TR.mlf"

lib/models.lst

• a list of word models (lin (零), #i (一), #er (二),... jiou (九), sil)

Add SP Model

bin/spmodel_gen hmm/models hmm/models

Add "sp" (short pause) HMM definition to MMF file "hmm/hmmdef"

17

HHEd - Modify HMMs

HHEd -H hmm/macros -H hmm/models -M hmm lib/sil1.hed lib/models_sp.lst

lib/sil1.hed

a list of command to modify HMM definitions

lib/models_sp.lst

a new list of model


```
( liN (零), #i (一), #er (二),... jiou (九), sil, sp )
```

See HTK book 3.2.2 (p. 33)

HERest - Adjust HMMs Again

HERest -C lib/config.cfg -S scripts/training.scp -I labels/Cleano8TR_sp mlf -H hmm/macros -H hmm/models -M hmm lib/models_sp st

HHEd – Increase Number of Mixtures

HHEd -H hmm/macros -H hmm/models
-M hmm lib/mix2_10.hed lib/models_sp.lst

Modification of Models

lib/mix2_10.hed

```
MU 2 {liN.state[2-4].mix}
```

M(2}#i.state[2-4].mix}

MU 2 {#er.state[2-4].mix}

MU 2 {san.sta (e[2-4].) hix}

MU 2 {sy.state[2-4].mix}

. . .

MU 3 {sil.state[2-4].mix}

Ml +2 {\text{san.state[2-9].mix}

You can modify # of Gaussian mixture here.

This value tells HTK to change the mixture number from state 2 to state 4. If you want to change # state, check lib/proto.

You can increase # Gaussian mixture here.

Check HTKBook 17.8 HHEd for more details

HERest - Adjust HMMs Again

HERest -C lib/config.cfg -S scripts/training.scp -I labels/Cleano8TR_sp.mlf -H hmm/macros -H hmm/models -M hmm lib/models_sp.lst

Training Flowchart Hint: Increase mixtures little by little MMF Silence x3**MMF** Initialize Re-estimate Add SP HMM proto **HCompV HERest** HHEd 5 state Re-estimate Increase minxture **HERest** HHEd Training MFCC data and Labels **x**6 Re-estimate **HMM HERest**

Testing Flowchart

HParse - Construct Word Net

HParse lib/grammar_sp lib/wdnet_sp

lib/grammar_sp

regular expression

lib/wdnet_sp

output word net

HVite - Viterbi Search

HVite -H hmm/macros -H hmm/models -S scripts/testing.scp -C lib/config.cfg -w lib/wdnet_sp -l '*' -i result/result.mlf -p o.o -s o.o lib/dict lib/models_sp.lst

-w lib/wdnet_sp

input word net

-i result/result.mlf

output MLF file

lib/dict

dictionary: a mapping from word to phone sequences
 ling -> liN, er -> #er, —-> sic_i i, ∠-> chi_i i

HResult - Compared With Answer

HResults -e "???" sil -e "???" sp

-I labels/answer.mlf lib/models_sp.lst result/result.mlf

Longest Common Subsequence (LCS)

Part 1 (40%) – Run Baseline

Download HTK tools and homework package

Set PATH for HTK tools

set_htk_path.sh

Execute (bash shell script)

- (oo_clean_all.sh)
- 01 run HCopy.sh
- 02_run_HCompV.sh
- o3_training.sh
- 04_testing.sh

You can find accuracy in "result/accuracy"

the baseline accuracy is 74.34%

Useful tips

To unzip files

- unzip XXXX.zip
- tar -zxvf XXXX.tar.gz

To set path in "set_htk_path.sh"

PATH=\$PATH:"~/XXXX/XXXX"

In case shell script is not permitted to run...

chmod 744 XXXX.sh

Part 2 (40%) – Improve Recognition Accuracy

Acc > 95% for full credit; 90~95% for partial credit

Attention(1)

- Executing 03_training.sh twice is different from doubling the number of training iterations. To increase the number of training iterations, please modify the script, rather than run it many times.
- If you executed o3_training.sh more than once, you will get some penalty.

Attention(2)

• Every time you modified any parameter or file, you should run oo_clean_all.sh to remove all the files that were produced before, and restart all the procedures. If not, the new settings will be performed on the previous files, and hence you will be not able to analyze the new results.

(Of course, you should record your current results before starting the next experiment.)

```
#!/bin/bash
if [ -d MFCC/ ]; then
 echo "rm MFCC/ -r"
 rm MFCC/ -r
 echo "mkdir MFCC"
 mkdir MFCC
fi
if [ -d hmm/ ]; then
 echo "rm hmm/ -r"
 rm hmm/ -r
 echo "mkdir hmm"
 mkdir hmm
fi
if [ -d result/ ]; then
 echo "rm result/ -r"
 rm result/ -r
 echo "mkdir result"
 mkdir result
fi
cd bin; make clean; cd ...
```

Part 3 (20%)

Write a report describing your training process and accuracy.

- Number of states, Gaussian mixtures, iterations, ...
- How some changes effect the performance
- Other interesting discoveries

Well-written report may get +10% bonus.

Submission Requirements

4 shell scripts

your modified 01~04 XXXX.sh

1 accuracy file

with only your best accuracy (The baseline result is not needed.)

proto

your modified hmm prototype

mix2_10.hed

your modified file which specifies the number of GMMs of each state

1 report (in PDF format)

the filename should be hw2-1_bXXXXXXXX.pdf (your student ID)

Put above 8 files in a folder (named after your student ID), and compress into 1 zip file and upload it to Ceiba.

• 10% of the final score will be taken off for each day of late submission

If you have any problem...

Check for hints in the shell scripts.

Check the HTK book.

Ask friends who are familiar with Linux commands or Cygwin.

• This should solve all your technical problems.

Contact the TA by email. But please allow a few days to respond.

盧宏宗 ro3922011@ntu.edu.tw