Automatic Speech Recognition

Slides now available at

www.informatics.manchester.ac.uk/~harold/LELA300431/


Automatic speech recognition

- What is the task?
- What are the main difficulties?
- How is it approached?
- How good is it?
- How much better could it be?


What is the task?

- Getting a computer to understand spoken language
- By "understand" we might mean
 - React appropriately
 - Convert the input speech into another medium, e.g. text
- Several variables impinge on this (see later)


How do humans do it?


- Articulation produces
- sound waves which
- the ear conveys to the brain
- for processing


How might computers do it?


- Digitization
- Acoustic analysis of the speech signal
- Linguistic interpretation


Speech recognition

What's hard about that?


- Digitization
 - Converting analogue signal into digital representation
- Signal processing
 - Separating speech from background noise
- Phonetics
 - Variability in human speech
- Phonology
 - Recognizing individual sound distinctions (similar phonemes)
- Lexicology and syntax
 - Disambiguating homophones
 - Features of continuous speech
- Syntax and pragmatics
 - Interpreting prosodic features
- Pragmatics
 - Filtering of performance errors (disfluencies)

Digitization

- Analogue to digital conversion
- Sampling and quantizing
- Use filters to measure energy levels for various points on the frequency spectrum
- Knowing the relative importance of different frequency bands (for speech) makes this process more efficient
- E.g. high frequency sounds are less informative, so can be sampled using a broader bandwidth (log scale)

Separating speech from background noise

- Noise cancelling microphones
 - Two mics, one facing speaker, the other facing away
 - Ambient noise is roughly same for both mics
- Knowing which bits of the signal relate to speech
 - Spectrograph analysis


Variability in individuals' speech

- Variation among speakers due to
 - Vocal range (f0, and pitch <u>range</u> see later)
 - Voice quality (growl, whisper, physiological elements such as nasality, adenoidality, etc)
 - ACCENT !!! (especially vowel systems, but also consonants, allophones, etc.)
- Variation within speakers due to
 - Health, emotional state
 - Ambient conditions
- Speech style: formal read vs spontaneous

Speaker-(in)dependent systems

- Speaker-dependent systems
 - Require "training" to "teach" the system your individual idiosyncracies
 - The more the merrier, but typically nowadays 5 or 10 minutes is enough
 - User asked to pronounce some key words which allow computer to infer details of the user's accent and voice
 - Fortunately, languages are generally systematic
 - More robust
 - But less convenient
 - And obviously less portable
- Speaker-independent systems
 - Language coverage is reduced to compensate need to be flexible in phoneme identification
 - Clever compromise is to learn on the fly

Identifying phonemes

- Differences between some phonemes are sometimes very small
 - May be reflected in speech signal (eg vowels have more or less distinctive f1 and f2)
 - Often show up in coarticulation effects (transition to next sound)
 - e.g. aspiration of voiceless stops in English
 - Allophonic variation

Disambiguating homophones

 Mostly differences are recognised by humans by context and need to make sense

It's hard to wreck a nice beach What dime's a neck's drain to stop port?

- Systems can only recognize words that are in their lexicon, so limiting the lexicon is an obvious ploy
- Some ASR systems include a grammar which can help disambiguation

(Dis)continuous speech

- Discontinuous speech much easier to recognize
 - Single words tend to be pronounced more clearly
- Continuous speech involves contextual coarticulation effects
 - Weak forms
 - Assimilation
 - Contractions

Interpreting prosodic features


- Pitch, length and loudness are used to indicate "stress"
- All of these are relative
 - On a speaker-by-speaker basis
 - And in relation to context
- Pitch and length are phonemic in some languages

Pitch

- Pitch contour <u>can</u> be extracted from speech signal
 - But pitch differences are relative
 - One man's high is another (wo)man's low
 - Pitch range is variable
- Pitch contributes to intonation
 - But has other functions in tone languages
- Intonation <u>can</u> convey meaning

Length

- Length is easy to measure but difficult to interpret
- Again, length is relative
- It is phonemic in many languages
- Speech rate is not constant slows down at the end of a sentence


Loudness

- Loudness is easy to measure but difficult to interpret
- Again, loudness is relative

Performance errors

- Performance "errors" include
 - Non-speech sounds
 - Hesitations
 - False starts, repetitions
- Filtering implies handling at syntactic level or above
- Some disfluencies are deliberate and have pragmatic effect – this is not something we can handle in the near future

Approaches to ASR

- Template matching
- Knowledge-based (or rule-based) approach
- Statistical approach:
 - Noisy channel model + machine learning

Template-based approach

- Store examples of units (words, phonemes), then find the example that most closely fits the input
- Extract features from speech signal, then it's "just" a complex similarity matching problem, using solutions developed for all sorts of applications
- OK for discrete utterances, and a single user

Template-based approach


- Hard to distinguish very similar templates
- And quickly degrades when input differs from templates
- Therefore needs techniques to mitigate this degradation:
 - More subtle matching techniques
 - Multiple templates which are aggregated
- Taken together, these suggested ...

Rule-based approach

- Use knowledge of phonetics and linguistics to guide search process
- Templates are replaced by rules expressing everything (anything) that might help to decode:
 - Phonetics, phonology, phonotactics
 - Syntax
 - Pragmatics

Rule-based approach

- Typical approach is based on "blackboard" architecture:
 - At each decision point, lay out the possibilities
 - Apply rules to determine which sequences are permitted s h i: ∫
 p iə t∫
 i h
- Poor performance due to
 - Difficulty to express rules
 - Difficulty to make rules interact
 - Difficulty to know how to improve the system


- Identify individual phonemes
- Identify words
- Identify sentence structure and/or meaning
- Interpret prosodic features (pitch, loudness, length)

Statistics-based approach

- Can be seen as extension of templatebased approach, using more powerful mathematical and statistical tools
- Sometimes seen as "anti-linguistic" approach
 - Fred Jelinek (IBM, 1988): "Every time I fire a linguist my system improves"


Statistics-based approach

- Collect a large corpus of transcribed speech recordings
- Train the computer to learn the correspondences ("machine learning")
- At run time, apply statistical processes to search through the space of all possible solutions, and pick the statistically most likely one

Machine learning

- Acoustic and Lexical Models
 - Analyse training data in terms of relevant features
 - Learn from large amount of data different possibilities
 - different phone sequences for a given word
 - different combinations of elements of the speech signal for a given phone/phoneme
 - Combine these into a Hidden Markov Model expressing the probabilities


HMMs for some words


Language model

- Models likelihood of word given previous word(s)
- n-gram models:
 - Build the model by calculating bigram or trigram probabilities from text training corpus
 - Smoothing issues

The Noisy Channel Model


- Search through space of all possible sentences
- Pick the one that is most probable given the waveform

The Noisy Channel Model

- Use the acoustic model to give a set of likely phone sequences
- Use the lexical and language models to judge which of these are likely to result in probable word sequences
- The trick is having sophisticated algorithms to juggle the statistics
- A bit like the rule-based approach except that it is all learned automatically from data

Evaluation

- Funders have been very keen on competitive quantitative evaluation
- Subjective evaluations are informative, but not cost-effective
- For transcription tasks, word-error rate is popular (though can be misleading: all words are not equally important)
- For task-based dialogues, other measures of understanding are needed

Comparing ASR systems

Factors include

- Speaking mode: isolated words vs continuous speech
- Speaking style: read vs spontaneous
- "Enrollment": speaker (in)dependent
- Vocabulary size (small <20 ... large > 20,000)
- Equipment: good quality noise-cancelling mic ...
 telephone
- Size of training set (if appropriate) or rule set
- Recognition method

Remaining problems

- Robustness graceful degradation, not catastrophic failure
- Portability independence of computing platform
- Adaptability to changing conditions (different mic, background noise, new speaker, new task domain, new language even)
- Language Modelling is there a role for linguistics in improving the language models?
- Confidence Measures better methods to evaluate the absolute correctness of hypotheses.
- Out-of-Vocabulary (OOV) Words Systems must have some method of detecting OOV words, and dealing with them in a sensible way.
- Spontaneous Speech disfluencies (filled pauses, false starts, hesitations, ungrammatical constructions etc) remain a problem.
- Prosody –Stress, intonation, and rhythm convey important information for word recognition and the user's intentions (e.g., sarcasm, anger)
- Accent, dialect and mixed language non-native speech is a huge problem, especially where code-switching is commonplace