Pokročilé metody rozpoznávání řeči

Vyučující: Jan Nouza, ITE

<u>Cíl předmětu:</u> Seznámit se s modernějšími metodami rozpoznávání řeči – s využitím modulové stavebnice HTK (Hidden Model Markov Toolkit) a prakticky si vyzkoušet celý návrh systému pro rozpoznávání řeči

Forma výuky: a) Přednášky

b) cvičení – formou domácích úloh

c) malý závěrečný projekt

<u>Předchozí znalosti:</u> Nutnost předchozího absolvování PZR

Literatura:

- I. Nouza J. (editor): Počítačové zpracování řeči. TUL Liberec 2009.
- II. Psutka J., Müller L., Matoušek J., Radová V.: Mluvíme s počítačem česky. Academia Praha, 2006
- III. HTK book http://htk.eng.cam.ac.uk/
- IV. Přednášky a materiály k předmětu budou na stránce eLearningu

Obsah předmětu

- Problémy a výzvy moderního počítačového rozpoznávání řeči.
- Fonémově orientované rozpoznávání. Nástroj G2P.
- Principy a metody parametrizace řečového signálu, kepstrum a kepstrální příznaky
- Skryté markovské modely (HMM), nástroj HTK, trénování a testování.
- Trénování fonémových modelů, tvorba trénovací databáze.
- Využití HMM pro rozpoznávání slov a sekvence slov. Viterbiho dekodér.
- Gramatiky. Pravděpodobnostní jazykový model pro rozpoznávání řeči a jeho tvorba.
- Metody dalšího zlepšování úspěšnosti systémů rozpoznávání řeči.
- Neuronové sítě, nástroj Kaldi. E2E systémy.
- Základy rozpoznávání mluvčího

11.-14. týden - Práce na samostatném projektu.

Předchozí znalosti – IWR

Metoda DTW

Princip:

 framy rozpoznávaného slova jsou přiřazeny framům reference tak, aby vyšla co <u>nejmenší celková vzdálenost</u>

Výhody DTW:

- snadná příprava systému (stačí pouze nahrát referenci pro každé slovo)
- snadná implementace i na nevýkonném HW (např. embedded systems)

Nevýhody:

- reference jsou závislé na mluvčím (SD), SI system vyžaduje reference od mnoha osob
- každé slovo ve slovníku musí být předem nahráno (nelze přidávat nová slova pouze tím, že bychom je napsali a vložili do seznamu)
- SI systém s velkým slovníkem je zákonitě příliš pomalý
 (smyčky pro každé slovo, pro každou jeho referenci, pro každý frame)

Metoda HMM

Princip:

- každé slovo je reprezentováno <u>jedním stavovým modelem</u> natrénovaným <u>z mnoha nahrávek</u> tohoto slova,
- parametry modelu jsou vyjádřeny pravděpodob. rozloženími,
- při rozpoznávání jsou framy slova přiřazeny stavům modelu tak, aby vyšla co <u>největší celková pravděpodobnost</u> (Viterbiho algoritmus)
- levo-pravý model

Q_s ... **stavy** (šipky naznačují možné přechody mezi nimi)

a_{ii} **přechodová pravděpodobnost** – pravd., že (v aktuálním framu) model přejde ze stavu *i* do stavu *j*

b_s(x)...výstupní pravděpodobnostní rozložení – funkce určující pravděpodobnost, že příznakový vektor x patří ke stavu s

Univerzálnost metod DTW a HMM

Metody nacházejí uplatnění i v jiných oborech než rozpoznávání řeči. Hodí se tam, kde porovnáváme <u>různě dlouhé sekvence</u> nebo řetězce. Např.

- Varianty DTW se využívají při měření podobnosti <u>psaných</u> slov (třeba nabízení podobných slov při překlepech). Metodě se říká MED (Minimum Edit Distance), nebo <u>Levenshteinova vzdálenost</u>
- Při měření podobnosti vět či textů (odhalování plagiátů, vyhodnocování úspěšnosti systémů rozpoznávání spojité řeči, apod.)
- Porovnávání údajů v databázích s údaji o různé délce
- Porovnávání biologických markerů a sekvencí (např. DNA).

Hláskové HMM – cesta k neomezenému slovníku

Až dosud probírané metody vyžadovaly **nahrání každého slova**, které bylo ve slovníku a **natrénování jeho modelu**. Pro velké slovníky by toto nebylo možné.

Většina současných systémů rozpoznávání řeči používá HMM, které ovšem **modelují jednotky menší než slova.** Jejich počet je omezený a malý.

Nejvhodnějšími jednotkami jsou **fonémy (hlásky).** V mluvené řeči hrají podobnou roli jako písmena v psaném jazyce. (Na rozdíl od grafémů jsou však závislé na řečníkovi a na kontextu.)

Fonémy trvají krátce, lze je modelovat malým počtem stavů – obvykle 3

Fonémy jsou **jazykově závislé**. Ve většině evropských jazyků se jejich počet pohybuje v rozmezí **25 – 65**.

Rozpoznávání s fonémovými HMM

- 1. Pro daný jazyk je třeba definovat fonémovou sadu.
- 2. Pro každé slovo ve slovníku musíme určit jeho fonetický přepis (sekvenci fonémů).
- 3. Je nutné nahrát **velké množství záznamů řeči** a pro každou nahrávku vytvořit její **fonetickou transkripci**. (Úspěšný systém vyžaduje několik desítek hodin, stovky mluvčích).
- 4. Je třeba natrénovat HMM pro všechny fonémy.
- 5. Před rozpoznáváním se sestaví slovní HMM z hláskových modelů.
- 6. Pro vlastní rozpoznávání se použije standardní Viterbiho algoritmus.

Slovní modely z hláskových HMM

Inventář fonémů

a, á, b, ...X ... z, ž

Akustické modely

Slovník

a

až

.

robot

• • • •

sud

Zürich

Výslovnost

a

aš

robot

.

sut

ciriX

Od izolovaných slov ke spojité řeči

Přirozená plynulá řeč je mnohem složitější pro rozpoznávání

- 1) V běžné řeči neexistují "oddělovače" (pauzy) mezi slovy. **Jedno slovo navazuje na druhé**. Pauzy vznikají většinou jen při nádechu.
- 2) V plynulé řeči je **výslovnost slov významně ovlivňována kontextem**. Př. "zavolejnačíslopječesedum"
- 3) Záznam běžné řeči obsahuje i "neřečové zvuky", např. ticho, nádech a výdech, zvuky rtů, kašel, smích, "ehm"
- 4) V mnoha situacích má řeč **nespisovný a spontánní charakter**, např. "Ano, ano máte pravdu, ale, ale, když vo tom tak pře přemejšlím"
- 5) Rychlost řeči může být velmi různá, závisí na mluvčím, situaci, atd.
- 6) Pokud nahrávka řeči nevzniká ve studiu, kvalita a srozumitelnost řeči může být dále výrazně ovlivněna **hlukem prostředí**.

Základní problémy spojité řeči

Ukázka záznamu řeči:

Co bylo řečeno a v jakých časových okamžicích?

- zavolá	- premiéra	předseda -
- zavolá	- premiér a	předseda -
- za vola	premiéra	předsedá -
- zvolá	prima éra	před sebou -
- zavolej	premiéra	předsedo -
- z vola	prima tévé	přesedá -

Při rozpoznávání spojité řeči není apriori známo:

- Kolik slov bylo řečeno?
- Jaká sekvence slov byla řečena?
- Byla všechna vyřčená slova ze slovníku?
- Byla to skutečně jenom řeč nebo i další zvuky a hluky?
- V jakých časových okamžicích začínala jednotlivá slova?

Řešení úlohy spojité řeči

Principy

- 1) Sestavit co nejreprezentativnější **slovník** pro danou aplikační oblast
- 2) Pro každé slovo mít fonetický přepis (sekvenci hlásek),
- 3) Natrénovat pro všechny hlásky (i hluky) akustický model (HMM)
- 4) Vzít v úvahu statistiky výskytu slov (a jejich kombinací) v dané aplikační oblasti a vytvořit tzv. **jazykový model** (LM language model)
- 5) Navrhnout strategii, která pro daný signál najde **nejpravděpodobnější sekvenci slov** s využitím kombinace akustického i jazykového modelu.
- Řešíme úlohu nalézt **sekvenci slov** w₁, w₂, w_N takovou, že je ze všech možných kombinací slov (a neřečových zvuků) nejpravděpodobnější z hlediska akustického i jazykového.

Neznámé je: číslo N, sekvence slov a zvuků, a časy jejich začátků.

Základní koncepce rozpoznávání spoj. řeči

s využitím slovníku, akustického a jazykového modelu

Fonetický inventář
a, á, b, c, č, X, z, ž,

Inventář hluků
ticho, nádech, klik, ...

Akustické modely

Pozn.: Síť všech modelů slov je nyní "zacyklena", tj. z posledního stavu každého slova vede cesta na počáteční stavy všech slov, a to se započítáním LM.

Základy fonetiky

Jednotky mluvené řeči

Hláska (foném) – základní *stavební* jednotka řeči

- výhody: malý počet, snadný převod z textu na výslovnost,
- nevýhody: stejná hláska má velmi různou akustickou podobu podle kontextu (příklad "abrakadabra" – 5 variant fonému "a")

Slabika – základní *vyslovitelná* jednotka řeči

- výhody: slabiky již v sobě obsahují kontext (pro hlásky uvnitř)
- nevýhody: velké množství slabik, automatická segmentace na slabiky není vždy jednoznačná ("hrad-ní", "hra-dní"), schází kontext mezi slabikami, není zahrnuta spodoba

Slovo – základní *významová* jednotka řeči

Promluva – sekvence slov nesoucí sdělení

Fonetika, fonetická abeceda, G2P

Fonetika – zabývá se zvukovou stránkou jazyka (jazyků), <u>detailně</u> zkoumá jak se tvoří a správně vyslovují hlásky.

Fonémy – stavební jednotky pro tvorbu řeči

Grafémy – stavební jednotky pro zápis textu

Fonetická abeceda – soubor znaků používaných pro fonémy při přepisu výslovnosti:

IPA (International Phonetic Alphabet) – používá speciální znaky

PAC (Phonetic Alphabet for Czech) – "inženýrská" abeceda pro češtinu

Proč při ASR potřebujeme fonetickou abecedu?

- 1. zadávání do slovníku ("měl" → "mňel", "CD"→ "cédé", "5"→ "pjet")
- 2. fonetický přepis nahrávek pro trénování modelů fonémů

Fonémy v češtině – česká fonetická abeceda

Nouza, J., Psutka, J., Uhlíř, J.: Phonetic Alphabet for Speech Recognition of Czech. In: Radio Engineering, vol. 6, no. 4, December 1997, pp. 16-20.

Číslo	Foném vyjádřený českými hláskami	Fpném dle PAC	Příklad		Ćíslo	Foném vyjádřený českými hláskami	Foném dle PAC	Příklad
1	"a"	a	tát a		21	"m"	m	máma
2	"á"	á	táta		22	"m"	M	tra m vaj
3	"b"	ь	baba	П	23	"n"	n	víno
4	"c"	С	o c el	П	24	"n"	И	bannika
5	"dz"	С	le c kde	П	25	"ň"	ň	koně
6	"č"	č	čichá	П	26	"o"	0	k o 1o
7	"dž"	Ċ	rá dž a	П	27	"ó"	ó	óda
8	"ď"	đ	je d en	П	28	"p"	p	puppen
9	"ď"	ď	d ĕ1at	П	29	,, t "	r	bere
10	"e"	е	lev	П	30	"ř"	ř	moře
11	"é"	é	méně	П	31	"ř"	Ř	keř
12	"f"	f	fauna	П	32	"s"	s	sud
13	"g"	g	guma	П	33	"š"	š	đu š e
14	,,h"	h	aha	П	34	"t"	t	dutý
15	"ch"	Х	chudý	П	35	,,t**	ť	kuti1
16	"i" nebo "y"	i	bil, byl	П	36	"u"	u	d u še
17	"í" nebo "ý"	í	vítr, lýko	П	37	"ú" nebo "ů"	ú	růže
18	"j"	j	dojat		38	"v"	v	1áva
19	"k"	k	k upec	\sqcap	39	,,Z"	Z	koza
20	,,1"	1	dělá		40	"ž"	ž	růže
				П	41	Neutrální	E	*)
						samo hláska		

42 "ticho"

Pravidla fonetického přepisu (1)

Slouží k vytvoření (standardního spisovného) fonetického přepisu slova nebo věty.

Jsou využívána v programech označovaných jako G2P (grapheme-to-phoneme)

Pravidla mají podobu

$$A \rightarrow B / C D$$
 aneb

Grafémy fonémy

 $CAD \rightarrow B$

JESTLIŽE grafému A bezprostředně předchází grafém C a je bezprostředně následován grafémem D PAK se A přepíše na foném B (platí i pro řetězce)

Samohlásky (SA)	a, á, e, é, i, í, o, ó, u, ú									
Znělé párové souhlásky (ZPS)	b	d	ď	g	z	ž	v	h	dz (C)	dž (Č)
Neznělé párové souhlásky (NPS)	p	t	ť	k	s	š	f	ch (X)	С	č
Jedinečné souhlásky (znělé) (JS)	m, n, ň, 1, j, r,									

Pravidla fonetického přepisu (2)

Základní pravidla:

České ch (pozůstatek spřežkového pravopisu) přepisujeme jako [X]

$$ch \rightarrow X/$$

České \dot{u} přepisujeme jako [\dot{u}]

$$\mathring{\boldsymbol{u}} \rightarrow \widecheck{\boldsymbol{u}} \boldsymbol{I}_{-}$$

Písmeno w přepisujeme na [v]

$$\mathbf{w} \rightarrow \mathbf{v} / \mathbf{v}$$

Písmeno q se přepisuje na [kv]

$$q \rightarrow kv /_{-}$$

Písmeno x se přepisuje na [ks]

$$x \rightarrow ks /_$$

Samohlásky ylý přepisujeme na [i/i]

$$y \rightarrow iI_{-}$$

$$\acute{y} \rightarrow \acute{l}l_{-}$$

Pravidla fonetického přepisu (3)

Slabikotvorné j:

Jestliže za *i* následuje jiná samohláska, vloží se mezi *i* a následující samohlásku *j*

```
i \rightarrow ij / \_ <SA> "marije", "mariji", "bijologije"
```

Pravidla fonetického přepisu (4)

Další pravidla:

 $n \rightarrow \check{n} / _< i, i>$

```
Následuje-li ě po b, p, f, v, přepisuje se na [je]
 \check{\mathbf{e}} \rightarrow j\mathbf{e} / \langle \mathbf{b}, \mathbf{p}, \mathbf{f}, \mathbf{v} \rangle
Spojení dě, tě, ně, mě přepisujeme na [ďe], [ťe], [ňe], [mňe]
 dě → ďe /
 t\check{\mathbf{e}} \to t'\mathbf{e}
 ně → ňe l
 \check{\mathbf{e}} \rightarrow \check{\mathbf{n}} \mathbf{e} / \mathbf{m}
Spojení di, ti, ni přepisujeme na [d'i], [t'i], [ňi]
 d \rightarrow d' / \langle i, i \rangle
 t \rightarrow t'/ \langle i, i \rangle
```

Pravidla fonetického přepisu (5)

Pravidla spodoby znělosti

```
Označíme ¬ ZPS jako neznělý protějšek ke znělé souhlásce ZPS, tj ¬ b = p, ¬ d = t, ¬ d' = t', ¬ g = k, ¬ v = f, ¬ z = s, ¬ z = s
```

U písmene ř rozhoduje o jeho výslovnosti znělost hlásky před i za, takže např. "keř \rightarrow "keؓ, "břicho \rightarrow "břiXo", "tři \rightarrow "tŘi", "přímo \rightarrow "pŘímo", "pařba \rightarrow "pařba",

Pravidla fonetického přepisu (6)

Pravidla spodoby artikulační

Jestliže souhláska n stojí před k nebo g, spodobuje se na [N] (nosové n)

```
n \rightarrow N/_{-} < k, g > "baNka", "goNg"
```

Jestliže souhláska m stojí před f nebo v (retozubé hlásky), spodobuje se v [M] $m \rightarrow M$ / _ < f, v = "traMvaj", "niMfa", "trijuMf", "aMfóra", "eMvej"

Jestliže souhlásky s, z stojí před t nebo d, mění se následovně

```
ts \rightarrow c / \_ pět set \rightarrow "pjecet", t\check{s} \rightarrow \check{c} / \_ vět\check{s} i \rightarrow "vje\check{c} i", ds \rightarrow c / \_ "beskicki", d\check{s} \rightarrow \check{c} / \_ "mla\check{c} i", dz \rightarrow C / \_ "poCemi", "leCgde", "kamikaCe" d\check{z} \rightarrow \check{C} / \_ "Čorč", "loČije", "ČuNgle"
```

Další pravidla v článku (na e-learningu)

Dana Nejedlová: Transkripce psaného českého textu do fonetické podoby. 2009

Příklady přepisu vět

Spolek byl založen devatenáctého listopadu roku devatenáct set třicet dva. spoleg_bil_založen_devatenáctého_listopadu_roku_devatenácetŘicedva

Sejdeme se v naší restauraci ve čtvrt na sedm večer. sejdeme_se_v_naší_restauraci_ve_čtvrt_na_sedum_večer

Kdy dnes odjíždí poslední vlak nebo autobus z Liberce do Pardubic. gdi_dnes_odjížďí_posledňí_vlak_nebo_autobuz_z_liberce_do_pardubic

Na konferenci senátor rovněž kritizoval současné právní prostředí. na_konferenci_senátor_rovňeš_kritizoval_současné_právňí_prostŘeďí

Výkon brankáře znamenal pro hokejové družstvo dobré umístění v tabulce. víkon_braNkáře_znamenal_pro_hokejové_drušstvo_dobré_umísťeňí_f_tabulce

Dnes bude oblačno až polojasno, místy možno očekávat přeháňky. dnez_bude_oblačno_aš_polojasno_místi_možno_očekávat_pŘeháňki

Najdeš to ve zdrojovém kódu HTML, stačí hledat řetězec mp3
najdeš_to_ve_zdrojovém_kódu_hEtEmElE_stačí_hledat_řeťezec_empétŘi

Úkol do příště

1. Vytvořit si program G2P, který z textové podoby (slova nebo věty, tj. sekvence slov) vygeneruje její výslovnost

Účel programu:

- a) bude vám sloužit k tvorbě výslovnostního slovníku
- b) pomůže vám vygenerovat fonetický přepis trénovacích dat, které budete tvořit příště