Sphinx 3.4 Development Progress

Arthur Chan, Jahanzeb Sherwani Carnegie Mellon University Mar 4, 2004

This seminar

- □ Overview of Sphinxes (5 mins.)
- □ Report on Sphinx 3.4 development progress (40 mins.)
 - Speed-up algorithms
 - Language model facilities
- □ User/developer forum (20 mins.)


Sphinxes

- □ Sphinx 2
 - Semi-continuous HMM-based
 - Real-time performance : 0.5xRT 1.5xRT
 - □ Tree lexicon
 - Ideal for application development
- □ Sphinx 3
 - Fully-Continuous HMM
 - Significantly slower than Sphinx 2: 14-17xRT (tested in P4 1G)
 - ☐ Flat lexicon.
 - Ideal for researcher
- □ Sphinx 3.3
 - Significant modification of Sphinx 3
 - Close to RT performance 4-7xRT Tree lexicon

Sphinx 3.4

- □ Descendant of Sphinx 3.3
 - With improved speed performance
 - □ Already achieved real-time performance (1.3xRT) in Communicator task.
 - Target users are application developers
 - Motivated by project CALO

Overview of S3 and S3.3: Computations at every frame


S3: -Flat lexicon, all senones are computed.

S3.3: -Tree lexicon, senones only when active in search.

Current Systems Specifications (without Gaussian Selection)

	Sphinx 3	Sphinx 3.3
Speed in P4-1G	ERR 17.2%	ERR 18.6%
Tested in	11xRT GMM,	6xRT GMM,
Communicator Task	3xRT Srch	1xRT Srch
GMM Computations	Not optimized	Can applied
	(few code	Sub-VQ-based
	optimization)	Gauss. Selection
Lexicon	Flat	Tree
Search	Beam on	Beam on Search
	search, no beam on GMM	Beam on GMM.


Our Plan in Q1 2004: upgrade s3.3 to s3.4

- □ Fast Senone Computation
 - 4-Level of Optimization
- Other improvements
 - Phoneme look-ahead
 - □ Reduction of search space by determining the active phoneme list at word-begin.
 - Multiple and dynamic LM facilities

Fast Senone Computation

- More than >100 techniques can be found in the literature from 1989-2003.
- Most techniques
 - claim to have 50-80% reduction of computation
 - with "negligible" degradation
 - Practically: It translate to 5% to 30% relative degradation.
- Our approaches
 - categorize them to 4 different types
 - implement representative techniques
 - tune system to <5% degradation</p>
- Users can choose which types of technique should be used.

Fast GMM Computation: Level 1: Frame Selection


- -Compute GMM in one and other frame only
- -Improvement : Compute GMM only if current frame is similar to previous frame

Algorithms

- ☐ The simple way (Naïve Down-Sampling)
 - Compute senone scores only one and another N frames
- ☐ In Sphinx 3.4, implemented
 - Simple way
 - Improved version (Conditional Down-Sampling)
 - □ Found sets of VQ codebook.
 - If a vector is clustered to a codeword again, computation is skipped.
- Naive down-sampling
 - Rel 10% degradation, 40-50% reduction
- Conditional down-sampling
 - Rel 2-3% degradation, 20-30% reduction


Fast GMM Computation: Level 2 : Senone Selection


Algorithm: CI-based Senone Selection

- ☐ If base CI senone of CD senone has high score
 - E.g. aa (base CI senone) of t_aa_b (CD senone)
 - compute CD senone
- ☐ Else,
 - Back-off to CI senone
- Known problems.
 - Back-off caused many senone scores be the same
 - Caused inefficiency of the search
- Very effective
 - 75%-80% reduction of senone computation with <5% degradation</p>
 - Worthwhile in system with large portion time spent in doing GMM computation.

Fast GMM Computation: Level 3: Gaussian Selection


Algorithm: VQ-based Gaussian Selection

- □ Bochierri 93
- □ In training:
 - Pre-compute a set of VQ codebook for all means.
 - Compute the neighbors for each senones for codeword.
 - ☐ If the mean of a Gaussian is closed to the codeword, consider it as a neighbor.
- ☐ In run-time:
 - Find the closest codeword for the feature.
 - compute Gaussian distribution(s) only when they is/are the neighbor
- □ Quite effective 40-50% reduction, <5% degrdation


Issues:

- Require back-off schemes.
 - Minimal number of neighbors
 - Always use the closest Gaussian as a neighbor (Douglas 99)
- Further constraints to reduce computation.
 - □ Dual-ring constraints (Knill and Gales 97)
- Overhead is quite significant

Other approaches

- □ Tree-based algorithm
 - k-d tree
 - Decision tree
- □ Issues : How to adapt these models?
 - No problem for VQ-based technique
 - Research problems.

Fast GMM Computation: Level 4: Sub-vector quantization


Algorithm (Ravi 98)

- ☐ In training:
 - Partition all means to subvectors
 - For each sets of subvectors
 - ☐ Find a set of VQ code-book
- ☐ In run-time:
 - For each mean
 - For each subvector
 - Compute the closest index
 - Compute Gaussian score by combining all subvector scores.

Issue

- Can be used in Gaussian Selection
 - Use approximate score to decide which Gaussian to compute
- Use as an approximate score
 - Require large number of sub-vectors (13)
 - Overhead is huge
- Use as Gaussian Selection
 - Require small amount of sub-vectors(3)
 - Overhead is still larger than VQ.
 - Machine-related issues.


Summary of works in GMM Computation:

- ☐ 4-level of algorithmic optimization.
- \square However 2x2 !=4
 - There is a certain lower limit of computation (e.g. 75-80%)


Work in improving search: Phoneme Look-ahead

- Phoneme Look-ahead
 - Use approximate senone scores of future frames to determine whether a phone arc should be extended.
 - Current Algorithm
 - ☐ If any senone of a phone HMM is active in any of future N frame, the phone is active.
 - □ Similar to Sphinx II.
- Results not very promising
 - Next step: try to add path-score in decision.

Speed-up Facilities in s3.3


Summary of Speed-up Facilities in s3.4


Language Model Facilities

- ☐ S3 and S3.3
 - Only accept non-class-based LM in DMP format.
 - Only one LM can be specified for the whole test set.
- □ S3.4
 - Basic facilities for accepting class-based LM in DMP format
 - Support dynamic LM
- Not yet thoroughly tested, may disable it before stable.

Availability

- Internal release to CMU initially
 - Put in Arthur's web page next week.
 - Include
 - □ speed-up code
 - LM facilities(?)
- If it is more stable, will put in Sourceforge.

Sphinx 3.5?

- Better interfaces
 - Stream-lined recognizer
- Enable Sphinx 3 to learn (AM and LM adaptation)
- □ Further Speed-up and improved accuracy
 - Improved lexical tree search
 - Machine optimization
 - Multiple recognizer combination?
- ☐ Your ideas:

Your help is appreciated.

- Current team:
 - Arthur =
 - (Maintainer + Developer) * Regression Tester ^ (Support)
 - ☐ Jahanzeb = Developer in Search+ Regression Tester
 - ☐ Ravi = Developer + Consultant
- We need,
 - Developers
 - Regression testers
 - Test scenarios
 - Extension of current code.
 - Suggestions
 - Comments/Feedbacks.
 - □ Talk to Alex if you are interested.