

10.0 Speech-based Information Retrieval

Speech-based Information Retrieval

- User instructions and/or network content can be in form of voice
 - text queries/spoken content : spoken document retrieval, spoken term detection
 - spoken queries/text content : voice search
 - spoken queries/spoken content: voice search

 spoken queries/spoken content: query by example ← [spoken content]

 retrieval

Text/Speech-based Information Retrieval

· Text-based information retrieval extremely successful

- information desired by the users can be obtained very efficiently
- all users like it
- producing very successful industry
- All roles of texts can be accomplished by voice
 - spoken content or multimedia content with voice in audio part
 - voice instructions/queries via handheld devices
- Speech-based information retrieval

Wireless and Multimedia Technologies are Creating An Environment for Speech-based Information Retrieval

- · Many hand-held devices with multimedia functionalities available
- Unlimited quantities of multimedia content fast growing over the Internet
- User-content interaction necessary for retrieval can be accomplished by spoken and multi-modal dialogues
- Network access is primarily text-based today, but almost all roles of texts can be accomplished by voice

Basic Approach for Spoken Content Retrieval

- Transcribe the spoken content
- · Search over the transcriptions as they are texts
- · Recognition errors cause serious performance degradation

Other Approach Examples in addition to Lattices

Confusion Matrices

 use of confusion matrices to model recognition errors and expand the query/document, etc.

• Pronunciation Modeling

- use of pronunciation models to expand the query, etc.

Fuzzy Matching

- query/content matching not necessarily exact

Lattices for Spoken Content Retrieval

- Low recognition accuracies for spontaneous speech including Out-of-Vocabulary (OOV) words under adverse environment
 - considering lattices with multiple alternatives rather than 1-best output

- higher probability of including correct words, but also including more noisy words
- > correct words may still be excluded (OOV and others)
- > huge memory and computation requirements

OOV or Rare Words Handled by Subword Units

- OOV Word W=w₁w₂w₃w₄ can't be recognized and never appears in lattice
 - w_i: subword units: phonemes, syllables...
 - a, b, c, d, e: other subword units

- $W=w_1w_2w_3w_4$ hidden at subword level
 - can be matched at subword level without being recognized
- Frequently Used Subword Units
 - Linguistically motivated units: phonemes, syllables/characters, morphemes, etc.
 - Data-driven units: particles, word fragments, phone multigrams, morphs, etc.

Performance Measures (1/2)

• Recall and Precision Rates

Precision rate =
$$\frac{A}{A+B}$$

Recall rate = $\frac{A}{A+C}$

- recall rate may be difficult to evaluate, while precision rate is directly perceived by users
- recall-precision plot with varying thresholds

References

• General or basic Spoken Content Retrieval

- http://www.superlectures.com/asru2011/lecture.php?lang=en&id=5
 Spoken Content Retrieval Lattices and Beyond (Lin-shan Lee's talk at ASRU 2011)
- Chelba, C., Hazen, T.J., Saraclar, M., "Retrieval and browsing of spoken content," Signal Processing Magazine, IEEE , vol.25, no.3, pp.39-49, May 2008
- Martha Larson and Gareth J. F. Jones (2012) "Spoken Content Retrieval: A Survey of Techniques and Technologies", Foundations and Trends in Information Retrieval: Vol. 5: No 4-5, pp 235-422
- "An Introduction to Voice Search", Signal Processing Magazine, IEEE, Vol. 25, 2008

• Text-based Information Retrieval

http://nlp.stanford.edu/IR-book/
 Christopher D. Manning, Prabhakar Raghavan, Hinrich Schütze,
 Introduction to Information Retrieval, Cambridge University Press. 2008.

Performance Measures (2/2)

- MAP (mean average precision)
 - area under recall-precision curve
 - a performance measure frequently used for information retrieval

Vector Space Model

• Vector Representations of query Q and document d

- for each type j of indexing feature (e.g. syllable, word, etc.) a vector is generated -each component in this vector is the weighted statistics z_{jt} of a specific indexing term t (e.g. syllable s_i)

$$z_{ji} = \underbrace{\left(1 + \ln[c_i]\right)}_{\text{Term Frequency}} \cdot \underbrace{\ln(N/N_i)}_{\text{Inverse Document Frequency}}$$

$$\text{Inverse Document Frequency}$$

$$\text{(IDF)}$$

- c_t: frequency counts for the indexing term t present in the query q or document d (for text), or sum of normalized recognition scores or confidence measures for the indexing term t (for speech)
- N: total number of documents in the database
- N_{t} : total number of documents in the database which include the indexing term t
- IDF: the significance (or importance) or indexing power for the indexing term t
- The Overall Relevance Score is the Weighted Sum of the Relevance Scores for all Types of Indexing Features

$$R_{j}(\vec{Q}_{j}, \vec{d}_{j}) = (\vec{Q}_{j} \bullet \vec{d}_{j}) / (||\vec{Q}_{j}|| \cdot ||\vec{d}_{j}||)$$

 \vec{q}_j, \vec{d}_j : vector representations for query \vec{q} and document d with type j of indexing feature

$$S(Q,d) = \sum_{i} w_{j} \cdot R_{j}(\overrightarrow{Q}_{j}, \overrightarrow{d}_{j})$$

 w_i : weighting coefficients

Vector Space Model

Syllable-Level Indexing Features for Chinese Language

• A Whole Class of Syllable-Level Indexing Features for Better Discrimination

- Overlapping syllable segments with length N

Syllable Segments	Examples
S(N), N=1	(s ₁) (s ₂)(s ₁₀)
S(N), N=2	(S ₁ S ₂) (S ₂ S ₃)(S ₉ S ₁₀)
S(N), N=3	(S ₁ S ₂ S ₃) (S ₂ S ₃ S ₄)(S ₈ S ₉ S ₁₀)
S(N), N=4	(S1 S2 S3 S4) (S2 S3 S4 S5)(S7 S8 S9 S10)
S(N), N=5	(S ₁ S ₂ S ₃ S ₄ S ₅) (S ₂ S ₃ S ₄ S ₅ S ₆)(S ₆ S ₇ S ₈ S ₉ S ₁₀)

- Syllable pairs separated by *M* syllables

Syllable Pair Separated by M syllables	Examples
P(M), M=1	(S ₁ S ₃) (S ₂ S ₄)(S ₈ S ₁₀)
P(M), M=2	(S ₁ S ₄) (S ₂ S ₅)(S ₇ S ₁₀)
P(M), M=3	(S ₁ S ₅) (S ₂ S ₆)(S ₆ S ₁₀)
P(M), M=4	(S ₁ S ₆) (S ₂ S ₇)(S ₅ S ₁₀)

Character- or Word-Level Features can be Similarly Defined

Difficulties in Speech-based Information Retrieval for Chinese Language

• Even for Text-based Information Retrieval, Flexible Wording Structure Makes it Difficult to Search by Comparing the Character Strings Alone

-name/title 李登輝→李<u>前總統</u>登輝,李<u>前主席</u>登輝(President T.H Lee)

-arbitrary abbreviation 北二高→<u>北</u>部第<u>二高</u>速公路(Second Northern Freeway)

華航→中華航空公司(China Airline)

-similar phrases 中華文化→中<u>國</u>文化(Chinese culture)

-translated terms 巴塞隆那→巴瑟隆納(Barcelona)

• Word Segmentation Ambiguity Even for Text-based Information Retrieval

- 腦科(human brain studies) →電腦科學(computer science)
- 土地公(God of earth) →土地公有政策(policy of public sharing of the land)

• Uncertainties in Speech Recognition

- errors (deletion, substitution, insertion)
- -out of vocabulary (OOV) words, etc.
- -very often the key phrases for retrieval are OOV

Syllable-Level Statistical Features

Single Syllables

- all words are composed by syllables, thus partially handle the OOV problem
- very often relevant words have some syllables in common
- each syllable usually shared by more than one characters with different meanings, thus causing ambiguity

• Overlapping Syllable Segments with Length N

- capturing the information of polysyllabic words or phrases with flexible wording structures
- majority of Chinese words are bi-syllabic
- not too many polysyllabic words share the same pronunciation

• Syllable Pairs Separated by M Syllables

 tackling the problems arising from the flexible wording structure, abbreviations, and deletion, insertion, substitution errors in speech recognition

Improved Syllable-level Indexing Features

• Syllable-aligned Lattices and syllable-level utterance verification

- Including multiple syllable hypothesis to construct syllable-aligned lattices for both query and documents
- Generating multiple syllable-level indexing features from syllable lattices
- filtering out indexing terms with lower acoustic confidence scores

• Infrequent term deletion (ITD)

 Syllable-level statistics trained with text corpus used to prune infrequent indexing terms

• Stop terms (ST)

- Indexing terms with the lowest IDF scores are taken as the stop terms

WFST for Retrieval (1/4)

Factor Automata

 The finite state machines accepting all substrings of the original machine

Expected Term Frequencies

• E(t,x): expected term frequency for term t in the lattice of an utterance x

$$E(t,x) = \sum_{u \in L(x)} N(t,u) P(u \mid x)$$

- u: a word sequence (path) in the lattice of an utterance x
- P(u|x): posterior probability of the word sequence u given x
- N(t,u): the occurrence count of term t in word sequence u
- L(x): all the word sequences (paths) in the lattice of an utterance x

WFST for Retrieval (2/4)

- The index transducer of text document
 - Every substring of the document is transduced to the corresponding document ID (e.g., 3014)
- For spoken documents, the index transducers are generated from lattices directly
- The index transducer of the whole corpus
 - Union of all transducers of all utterances

WFST for Retrieval (3/4)

Query Transducer

- Split the query string into words, characters, syllables, etc.
- Generate the query transducer
- Factorize the automaton
- Distribute weights over different transitions

Improved Retrieval by Training

- Improve the retrieval with some training data
 - Training data: a set of queries and associated relevant/irrelevant utterances

- Can be collected from user data
 - > e.g. click-through data
- Improve text-based search engine
 - e.g. learn weights for different clues (such as different recognizers, different subword units ...)
- Optimize the recognition models for retrieval performance
 - Considering retrieval and recognition processes as a whole
 - Re-estimate HMM parameters

WFST for Retrieval (4/4)

HMM Parameter Re-estimation

- · Retrieval considered on top of recognition output in the past
 - recognition and retrieval as two cascaded stages
 - retrieval performance relying on recognition accuracy
- Considering retrieval and recognition processes as a whole
 - acoustic models re-estimated by optimizing retrieval performance
 - acoustic models better matched to each respective data set

HMM Parameter Re-estimation

• Objective Function for re-estimating HMM

$$\hat{\lambda} = \arg \max_{\lambda} \sum_{Q \in Q_{main}} \sum_{x_t, x_f} \left[S(Q, x_t \mid \lambda) - S(Q, x_f \mid \lambda) \right]$$

 λ : set of HMM parameters, $\hat{\lambda}$: re-estimated parameters for retrieval Q_{train} : training query set

 x_t , x_f : positive/negative examples for query Q

 $S(Q,x|\lambda)$: relevance score of utterance x given query Q and model parameters set λ (Since S(Q,x) is obtained from lattice, it depends on HMM parameters λ .)

Find new HMM parameters for recognition

such that the relevance scores of positive and negative examples are better separated.

References

Spoken Content in Mandarin Chinese

 "Discriminating Capabilities of Syllable-based Features and Approaches of Utilizing Them for Voice Retrieval of Speech Information in Mandarin Chinese", IEEE Transactions on Speech and Audio Processing, Vol.10, No.5, July 2002, pp.303-314.

• Training Retrieval Systems

- Click-through data
 - Thorsten Joachims. 2002. Optimizing search engines using clickthrough data.
 In Proceedings of the eighth ACM SIGKDD international conference on Knowledge discovery and data mining (KDD '02)
- Improve text-based search engine
 - "Improved Lattice-based Spoken Document Retrieval by Directly Learning from the evaluation Measures", IEEE International Conference on Acoustics, Speech and Signal Processing, 2009
- Re-estimate HMM parameters
 - "Integrating Recognition and Retrieval With Relevance Feedback for Spoken Term Detection," *Audio, Speech, and Language Processing, IEEE Transactions on*, vol.20, no.7, pp.2095-2110, Sept. 2012

References

WFST for Retrieval

- Cyril Allauzen, Mehryar Mohri, and Murat Saraclar, "General indexation of weighted automata: application to spoken utterance retrieval," in Proceedings of the Workshop on Interdisciplinary Approaches to Speech Indexing and Retrieval at HLT-NAACL, Stroudsburg, PA, USA, 2004, SpeechIR '04, pp. 33–40, Association for Computational Linguistics.
- D. Can and M. Saraclar, "Lattice indexing for spoken term detection," IEEE Transactions on Audio, Speech, and Language Processing, vol. 19, no. 8, pp. 2338–2347, 2011.

Pseudo-relevance Feedback (PRF) (1/3)

- Collecting training data can be expensive
- Pseudo-relevance feedback (PRF):
 - Generate training data automatically
 - Procedure:
 - Generate first-pass retrieval results
 - assume the top N objects on the first-pass retrieval results are relevant (pseudo relevant)
 - assume the bottom M objects on the first-pass retrieval results are irrelevant (pseudo irrelevant)
 - Re-ranking: scores of objects similar to the pseudo-relevant/irrelevant objects increased/decreased

Pseudo-relevance Feedback (PRF) (2/3)

Improved PRF – Graph-based Approach (1/4)

- Graph-based approach
 - only the top N/bottom N utterances are taken as references in PRF
 - not necessarily reliable
 - considering the acoustic similarity structure of all utterances in the first-pass retrieval results globally using a graph

Pseudo-relevance Feedback (PRF) (3/3)

• Acoustic similarity between two utterances x_i and x_i

Improved PRF – Graph-based Approach (2/4)

- Construct a graph for all utterances in the first-pass retrieval results
 - nodes : utterances
 - edge weights: acoustic similarities between utterances

Improved PRF – Graph-based Approach (3/4)

 Utterances strongly connected to (similar to) utterances with high relevance scores should have relevance scores increased

Improved PRF – Graph-based Approach (4/4)

- Relevance scores propagate on the graph
 - relevance scores smoothed among strongly connected nodes

Improved PRF – Graph-based Approach (3/4)

• Utterances strongly connected to (similar to) utterances with low relevance scores should have relevance scores reduced

PageRank and Random Walk (1/2)

- Object ranking by their relations
 - Rank web pages for Google search
- Basic Idea
 - Objects having high connectivity to other high-score objects are popular (given higher scores)

PageRank and Random Walk (2/2)

- The score of each object is related to the score of its neighbors and its prior score
- Final steady state

• In matrix form

$$\begin{split} \vec{s} &= \alpha P \vec{s} + (1 - \alpha) \vec{v} &, \vec{s} = [s_1, s_2, \cdots]^{\mathsf{T}} &, \vec{v} = [v_1, v_2, \cdots]^{\mathsf{T}} \\ &= \alpha P \vec{s} + (1 - \alpha) \vec{v} e^{\mathsf{T}} \vec{s} &\\ &= [\alpha P + (1 - \alpha) \vec{v} e^{\mathsf{T}}] \vec{s} = P' \vec{s} &, e^{\mathsf{T}} = [1, 1, 1, \cdots, 1], e^{\mathsf{T}} \vec{s} = \sum_i s_i = 1 \end{split}$$

 $-\vec{s}$ is the solution to the eigenvalue problem

References

· For Graph and Random walk

- Kurt Bryan¹, Tanya Leise, "The \$25,000,000,000 eigenvector: the linear algebra behind google"
- Amy. N. Langville, Carl.D. Meyer, "Deeper inside PageRank", Internet Mathematics, Vol. 1
- "Improved Spoken Term Detection with Graph-Based Re-Ranking in Feature Space", in ICASSP 2011
- "Open-Vocabulary Retrieval of Spoken Content with Shorter/Longer Queries Considering Word/Subword-based Acoustic Feature Similarity", Interspeech, 2012

Support Vector Machine (SVM) (1/2)

- Problem definition
 - suppose there are two classes of objects (positive and negative)
 - goal: classify new objects given training examples
- Represent each object as an N-dimensional feature vector
 - o: positive example
 - x: negative example
- Find a hyperplane separating positive and negative examples
- Classify new objects by this hyperplane
 - point A is positive, point B is negative

Support Vector Machine (SVM) (2/2)

- Many hyperplanes can separate positive and negative examples
- Choose the one maximizing the "margin"
 - margin: the minimum distance between the examples and the hyperplane
- Some noise may change the feature vectors of the testing objects
 - large margin may minimize the chance of misclassification

SVM – Soft Margin

• Hard Margin:

- If some training examples are outliers, separating all positive/negative examples may not be the best solution

• Soft Margin:

- Tolerate some non-separable cases (outliers)

Improved PRF – SVM(1/3)

SVM – Feature Mapping

 Original feature vectors (Non-separable)

 Map original feature vectors onto a higher-dimensional space

$$\begin{bmatrix} x \\ y \end{bmatrix}^{\mathsf{B}(-1,1)} \xrightarrow{\mathsf{A}(1,1)} \xrightarrow{\mathsf{A}(1,1)} \xrightarrow{\mathsf{D}(1,-1)}$$

$$\begin{bmatrix} x \\ y \end{bmatrix} \xrightarrow{\text{B}(-1,1)} \xrightarrow{\text{A}(1,1)} \xrightarrow{\text{A}(1,1)} \xrightarrow{\text{A}(1,1)} \xrightarrow{\text{C}(-1,-1)} \xrightarrow{\text{D}(1,-1)} \xrightarrow{\text{D}(1,-1)} \xrightarrow{\text{C}(2,1,1)} \xrightarrow{\text$$

If positive and negative examples are not linearly separable in the original feature vector form, map their feature vectors onto a higher-dimensional space where they may become separable

Improved PRF – SVM (2/3)

Representing each utterance by its hypothesized region segmented by HMM states, with feature vectors in each state averaged and concatenated State Boundaries

Improved PRF – SVM (3/3)

- Context consistency
 - the same term usually have similar context; while quite different context usually implies the terms are different

References

• Pseudo-relevance Feedback (PRF)

 "Improved Spoken Term Detection by Feature Space Pseudo-Relevance Feedback", Annual Conference of the International Speech Communication Association, 2010

SVM-based Reranking

- "Improved Spoken Term Detection Using Support Vector Machines Based on Lattice Context Consistency", International Conference on Acoustics, Speech and Signal Processing, Prague, Czech Republic, May 2011, pp. 5648-5651.
- "Improved Spoken Term Detection Using Support Vector Machines with Acoustic and Context Features From Pseudo-Relevance Feedback", IEEE Workshop on Automatic Speech Recognition and Understanding, Hawaii, Dec 2011, pp. 383-388.
- "Enhanced Spoken Term Detection Using Support Vector Machines and Weighted Pseudo Examples", IEEE Transactions on Audio, Speech and Language Processing, Vol. 21, No. 6, Jun 2013, pp. 1272-1284

References

SVM

- http://cs229.stanford.edu/materials.html
 (Lecture notes 3)
- "A Tutorial on Support Vector Machines for Pattern Recognition," Data Mining and Knowledge Discovery, vol. 2, no. 2, pp. 121-167, 1998.
- Bishop, C.M.
 - , "Pattern recognition and machine learning." Chapter 7.
- Nello Cristianini and John Shawe-Taylor. "An Introduction to Support Vector Machines: And Other Kernel-Based Learning Methods."

SVM Toolkit

- http://www.csie.ntu.edu.tw/~cjlin/libsvm/
 - LibSVM
- http://svmlight.joachims.org/ SVMlight

Language Modeling Retrieval Approach (Text or Speech)

- Both query Q and spoken document d are represented as language models θ_Q and θ_d (consider unigram only below, may be smoothed (or interpolated) by a background model θ_b)
- Given query Q, rank spoken documents d according to $S_{LM}(Q,d)$

$$S_{LM}(Q,d) = -KL(\theta_O \mid \theta_d)$$

- Inverse of KL divergence (KL distance) between θ_Q and θ_d
- The documents with document models θ_d similar to query model θ_Q are more likely to be relevant

Query model
$$P(t \mid \theta_Q) = \frac{N(t,Q)}{\sum_{t'} N(t',Q)}$$
 $N(t,Q)$: Occurrence count or expected term frequency for term t in query Q

Document model $P(t \mid \theta_d) = \frac{N(t,d)}{\sum_{t'} N(t',d)}$ $N(t,d)$: Occurrence count or expected term frequency for term t in document d

$$N(t,d) = \sum_{x \in d} E(t,x)$$
 E(t, x): Expected term frequency for term t in the lattice of utterance x (for speech)

Semantic Retrieval by Query Expansion

- Concept matching rather than Literal matching
- Returning utterances/documents semantically related to the query (e.g. Obama)
 - not necessarily containing the query (e.g. including US and White House, but not Obama)
- Expand the query (Obama) with semantically related terms (US and White House)
- Query expansion with language modeling retrieval approach
 - Realized by PRF
 - Find common term distribution in pseudo-relevant documents and use it to construct a new query for 2nd-phase retrieval

Semantic Retrieval by Query Expansion

Semantic Retrieval by Query Expansion

Semantic Retrieval by Query Expansion

Semantic Retrieval by Document Expansion

- Document expansion
 - Consider a document only has terms US and White House
 - Add some semantically related terms (Obama) into the document model
- Document expansion for language modeling retrieval approach

$$P(t \mid \theta_d') = \alpha P(t \mid \theta_d) + (1 - \alpha) \sum_{i=1}^K P(t \mid T_i) P(T_i \mid d)$$

 $P(T_i|d)$: probability of observing topic T_i given document d

 $P(t|T_i)$: probability of observing term t given topic T_i

- Obtained by latent topic analysis (e.g. PLSA)

 θ_d : original document model

α: interpolation weight

 θ_d ': expanded document model

References

- Semantic Retrieval of Spoken Content
 - "Improved Semantic Retrieval of Spoken Content by Language models Enhanced with Acoustic Similarity Graph", IEEE Workshop on Spoken Language Technology, 2012
 - T. K. Chia, K. C. Sim, H. Li, and H. T. Ng, "Statistical lattice-based spoken document retrieval," ACM Trans. Inf. Syst., vol. 28, pp. 2:1– 2:30, 2010.

Latent Topic Analysis

- An example: Probabilistic Latent Semantic Analysis (PLSA)
- Creating a set of latent topics between a set of terms and a set of documents

- modeling the relationships by probabilistic models trained with EM algorithm
- Other well-known approaches: Latent Semantic Analysis (LSA), Non-negative Matrix Factorization (NMF), Latent Dirichlet Allocation (LDA)

Unsupervised Spoken Term Detection (STD) with Spoken Oueries

- Search speech by speech no need to know which word is spoken
- No recognition, without annotated data, without knowledge about the language
- Bypass the difficulties of recognition: annotated data for the target domain, OOV words, recognition errors, noise conditions, etc.
 - relevance score \equiv highest similarity score within a document.

Two major approaches for Unsupervised STD

• Template matching (signal-to-signal matching)

- Dynamic Time Warping (DTW) based, matching the signals directly
- Precise but less compatible to signal variations (by different speakers, different acoustic conditions, etc.) with higher computation requirements

Model-based approach with automatically discovered patterns

- Representing signals by models and matching with these models
- Discovering acoustic patterns and training corresponding models without annotated data

Template Matching

Segment-based DTW

- divide signals into segments of consecutive similar frames
- segment-by-segment matching rather than frame-by-frame
- Segment-based DTW (much faster but less precise) followed by frame-based DTW (slow but precise)

Template Matching

Dynamic time warping (DTW)

- Find possible speech regions that are similar to the query

Hierarchical Agglomerative Clustering (HAC)

Hierarchical Agglomerative Clustering (HAC)

Initial Condition

- Each frame of signal (i.e. a MFCC vector) is a segment

• Merge

- calculate the distance between each pair of adjacent segments
- merge the pair with minimum distance into a single segment
- represent the merged segment by a vector (e.g. the mean)
- repeat

Unsupervised Pattern Discovery

• Unsupervised Discovery

- without annotated data
- all patterns automatically learned from a set of corpora in unknown languages without linguistic knowledge

• Initializing Y_0

 signal segmentation (based on waveform-level features) followed by segment clustering

• In each iteration i

– train the best set of HMM models θ_i based on Y_{i-1} and then obtain a new set of labels Y_i based on θ_i

Model-based approach

Unsupervised Automatic Discovery of Linguistic Structure

• Hierarchical Linguistic Structure Automatically Discovered

- Subword-like pattern HMMs

Word-like pattern lexicon

- Word-like pattern language model

Search Based on Model of Acoustic patterns

Apply recognition-like approach with discovered models

References

Mobile/Video Search

- "In-Car Media Search", IEEE Signal Processing Magazine, July 2011
- "Speech and Multimodal Interaction in Mobile Search", IEEE Signal Processing Magazine, July 2011
- "Reusing Speech Techniques for Video Semantic Indexing", IEEE Signal Processing Magazine, March 2013

Overall

 "Spoken Content Retrieval – Beyond Cascading Speech Recognition with Text Retrieval", IEEE/ACM Transactions on Audio, Speech and Language Processing, June 2015

References

Unsupervised Discovery of Acoustic Patterns

 "Unsupervised Discovery of Linguistic Structure Including Two-level Acoustic Patterns Using Three Cascaded Stages of Iterative Optimization," International Conference on Acoustics, Speech and Signal Processing, Vancouver, Canada, May 2013.

• Unsupervised Spoken Term Detection

- "Integrating Frame-Based and Segment-Based Dynamic Time Warping for Unsupervised Spoken Term Detection with Spoken Queries", International Conference on Acoustics, Speech and Signal Processing, Prague, Czech Republic, May 2011, pp. 5652-5655.
- "Toward Unsupervised Model-based Spoken Term Detection with Spoken Queries without Annotated Data," International Conference on Acoustics, Speech and Signal Processing, May 2013
- "Model-based Unsupervised Spoken Term Detection with Spoken Queries",
 IEEE Transactions on Audio, Speech, and Language Processing, Vol. 21, No. 7,
 Jul 2013, pp. 1330-1342.

• HAC

 Unsupervised Optimal Phoneme Segmentation: Objectives, Algorithm and Comparisons, Yu Qiao, Naoya Shimomura, and Nobuaki Minematsu, ICASSP 2008