Advanced Topics in Speech Processing (IT60116)

K Sreenivasa Rao
Dept of CSE
IIT Kharagpur

Objectives of the course

- Illustrating usefulness of signal processing tools for the analysis and processing of speech.
- Highlighting efficient utilization of communication resources by exploiting the speech production and perception properties.
- Explaining various issues involved in the processing of speech for human-computer interaction.
- Describing existing speech processing systems like speech recognition, speaker recognition and text-tospeech synthesis.
- Giving exposure to the research issues involved in the speech processing area.


Need for speech processing

Speech: Natural mode of communication among human beings Message, Speaker information and Language information

Language constraints: Legal sound units

Legal sequence of legal sound units

Why speech processing?


Need for human-machine interface

- Automatic dictation
- Voice response systems
- Voice based person authentication system
- Forensic investigation application
- Language identification
- Information (data) retrieval (voice-based)
- Speech-to-speech conversion applications
- Speech enhancement
- Speech coding

Speech tasks required for M/C interface

Speech Recognition: Speech-to-Text

Speech Synthesis (TTS): Text-to-Speech

Speaker Recognition : Speech – Speaker identity

Language Identification: Speech – Language identity

Speech Enhancement : Noisy speech – Clean speech

Speech coding: Speech – Encoder – Channel – Decoder – Speech

Features for various speech tasks

- Features to characterize sound units
- Features to characterize a speaker
- Features to characterize the language
- Features to represent the articulator movements
- Features to characterize speech, nonspeech, noise and reverberation
- Features for coding and reproduction of speech

Scope of the Course

- Introduction (1)
- Acoustic Phonetics (3)
- Speech signal processing methods (4)
- Speech signal analysis approaches (8)
- Modeling techniques for developing speech systems (12)
- Speech systems (12)

- Introduction
- Acoustic phonetics
 - Classification of sound units
 - Production aspects
 - Time and frequency domain realizations
 - Excitation and vocal tract system characteristics
- Processing of speech signals
 - Spectral domain representation
 - Source-system representation
 - DFT and its properties
 - Pole-zero realizations

- Speech analysis methods
 - Filterbank analysis
 - Time-domain features of speech signal
 - Linear Prediction (LP) analysis of speech
 - Cepstrum analysis
 - Sinusoidal analysis of speech
 - Harmonic plus Noise model (HNM) analysis of speech
 - Group-delay analysis of speech

- Models used for developing speech systems
 - Introduction to statistical pattern recognition
 - Classification strategies
 - Probability density estimation techniques
 - Vector quantization (VQ)
 - Gaussian Mixture Model (GMM)
 - Hidden Markov Model (HMM)
 - Neural Networks (NN)
 - Support Vector Machines (SVM)

- Speech systems
 - Speech coding
 - Speech recognition
 - Speaker recognition
 - Speech synthesis
 - Language recognition
 - Speech enhancement

Assignments

- Familiarity with speech recording, playback and editing software
- 2. Effect of sampling and quantization
- 3. Recording and analysis of speech sounds
- 4. Time domain analysis of speech
- 5. Spectral analysis of speech using STFT
- 6. Spectral analysis using different windows
- 7. Sinusoidal analysis/synthesis of speech
- 8. Linear predication analysis/synthesis of speech
- 9. Cepstral analysis of speech
- 10. Estimation of pitch and formants from speech
- 11. Synthesis of vowels
- 12. Development of prototype speech recognition system

Assignments (Cont..)

- 13. Voiced/unvoiced (speech/nonspeech) detection (Energy, ZCR, ACF, AMDF)
- 14. Vowel recognition using Filter-bank approach
- 15. Vowel recognition using ZCR (realization of filter-bank using ZCR)
- 16. Vowel recognition using:

vector quantization

GMM

HMM

Multivariate Gaussian distribution

K-Nearest Neighbour

ANN

SVM

Assignments (Cont..)

- 17. Prototype speech recognizer
- 18. Speaker recognition
- 19. Language Identification
- 20. Text-to-Speech synthesis
- 21. Speech Enhancement (Noise subtraction)

Text books

- 1. L. R. Rabiner and R. W. Schafer, "Digital processing of speech signals", Pearson Education, LPE, New Delhi, 2005.
- 2. L. R. Rabiner and B. H. Juang, "Fundamentals of speech recognition", Pearson Education, LPE, New Delhi, 2003.
- 3. D O'Shaughnessy, "Speech communication: Human and Machine", Second Edition, IEEE Press, NY, USA, 1999.
- 4. J. R. Deller, Jr., J.H.L. Hansen and J.G. Praokis, "Discrete-time procesing of speech signals" IEEE Press, NY, USA, 1999.
- 5. T. F. Quateri, "Discrete-time speech signal processing: Principles and practice", Pearson Education, LPE, New Delhi, 2004.
- 6. B. Gold and N. Morgan, *Speech and Audio Signal Processing*, Wiley Student Edition, Singapore, 2004.
- 7. J. Benesty, M. M. Sondhi and Y. Huang, "Springer Handbook on Speech Processing", Springer publishers, 2008.
- 8. X. Huang, A. Acero and H. W. Hon, "Spoken Language Processing", Printice-Hall, Inc., 2001

References

- 1. IEEE Trans. Audio, Speech and Language Processing
- 2. Speech Communication (Elsivier)
- Computer Speech and Language (Elsivier)
- 4. Journal of acoustical society of America (JASA)
- 5. IEEE Int. Conf. Acoust., Speech, Signal Processing (ICASSP)
- 6. Int. Conf Speech Processing (INTERSPEECH)

Course Evaluation Details

- Mid-Sem: 30%
- End-Sem: 50%
- Assignment-I: 10%
- Assignment-II: 10%
- Attendance: 10%
- Best two of (Assig1, Assig2, Attend)