Long term measures of the resonating vocal tract: establishing correlation and complementarity

Peter French, Paul Foulkes, Philip Harrison, Vincent Hughes, Eugenia San Segundo & Louisa Stevens

University of York & J P French Associates

Voice and identity: source, filter, biometric

aims

- individual speaker characterisation: properties of the voice that are specific to the individual
 - focus on (1) filter (vocal tract) and (2) source (larynx)
- combination of linguistic/phonetic and ASR methods (cf. Gonzalez-Rodriguez et al. 2014)
- improve the performance of forensic voice comparison systems

- stage 1: focus on the vocal tract (filter)
- underlying assumption: physiology of vocal tract = unique to individuals
 - differences between individuals should be manifested in vocal tract output

• but...

- no direct access to physiological measures in FVC
- limited to indirect output measures

to better understand the speaker-specifics of

the vocal tract...

• to better understand the speaker-specifics of the vocal tract...

biology/ physiology

first step: important to understand the relationships between vocal tract output measures

- auditory features
 - Vocal Profile Analysis (VPA; Laver et al. 1981)
 - 27 supralaryngeal features (linguistic-phonetic)
 - labial, mandibular, lingual, pharyngeal, vocal tract tension features
- acoustic features
 - semi-automatic: long-term formant distributions
 (LTFDs) (Jessen, Heeren et al., Krebs & Braun, Meuwly et al. @ IAFPA 2015) (linguistic-phonetic)
 - automatic: MFCCs/LPCCs (ASR)

- why these features?
 - long-term features = more likely to capture broad individual differences in vocal tract physiology
 - cf. segmental variables: more susceptible to systematic within-sp variability (empirical question?)
 - easier to extract data automatically
 - combination of features from linguistics/ phonetics and ASR
 - general move towards the integration of analytic approach from different sub-fields

research questions

- 1. to what extent are long-term vocal tract output measures related?
- 2. to what extent do these long-term vocal tract measures provide complementary information?

2. Methods

- corpus = DyViS (Nolan et al. 2009)
 - 100 male speakers
 - Standard Southern British English (SSBE)
 - 18-25 years old

- Task 2 studio (near-end) recordings
 - information exchange task with 'accomplice' over landline telephone
 - 44.1kHz/ 16-bit depth audio
 - 10-15 minutes in duration

2. Methods

preparation of sound files

- manual editing to remove overlapping speech, overlapping background noise and nonlinguistic sounds (e.g. clicks, audible breath)
- silences > 100 ms removed
- clipping detected and sections removed
- samples reduced to 4 minutes

Date of recording: Judge: Recording ID:

2.1 VPA analysis

- in-house JPFA version of Laver (1981) VPA scheme
 - used 7 (incl. 0) scalar degrees
 - representing deviations from 'neutral' setting

	FIR	ST PASS	SECON	D PASS					
				moderate		ite	extreme		
	Neutral	Non-neutral	SETTING	1	2	3	4	5	6
A. VOCAL TRAC	T FEATU	RES							
1. Labial			Lip rounding/protrusion						Γ
			Lip spreading	П	П	П	П	П	Г
			Labiodentalization						Г
			Extensive range		П				Г
			Minimised range		П	П		П	Т
2. Mandibular			Close jaw	Г					
			Open jaw		П	П		П	Т
			Protruded jaw	П	П	П		П	Т
			Extensive range		\vdash	Т			Τ
			Minimised range	Т	Т	Т	Т	T	T
3. Lingual			Advanced tip/blade	Т	\vdash	Т	\vdash	T	T
tip/blade			Retracted tip/blade	Г	Г	Т		П	Т
4. Lingual body			Fronted tongue body	Г	\vdash	T	\vdash	T	T
			Backed tongue body						Τ
			Raised tongue body	Т	\vdash	т	\vdash	T	T
			Lowered tongue body	Г	Г	Т		П	Т
			Extensive range	Г	П	Т			Т
			Minimised range	Г	\vdash	T		T	T
5. Pharyngeal			Pharyngeal constriction		\vdash	T			Τ
			Pharyngeal expansion	Т	\vdash	Т	\vdash	T	T
6. Velopharyngeal			Audible nasal escape					$\overline{}$	T
			Nasal	Г	П	Т	Т	T	T
			Denasal	Г	\vdash	T	\vdash	T	T
7. Larynx height			Raised larvnx		\vdash	T			Τ
			Lowered larynx						
B. OVERALL MU	SCULAR	TENSION							
8. Vocal tract			Tense vocal tract	П	П	Т	П	П	Т
tension			Lax vocal tract	\vdash		\vdash			T
9. Larvngeal			Tense larvnx	Г			Г		T
tension			Lax larynx	\vdash	\vdash	-	\vdash	-	Τ

- auditory analysis performed by LS
 - only 27 supralaryngeal features analysed here

2.2 MFCC/LPCC analyses

- pre-emphasis filter applied (value = 0.97)
- entire signal divided into a series of overlapping frames
 - 20 ms hamming window shifted at 10 ms intervals
 - 50% overlap between adjacent frames
- 16 MFCCs/16 LPCCs extracted from each frame using RASTAMAT toolkit (Ellis 2005) in MATLAB

2.3 LTFDs

- automatic separation into C and V using StkCV (Andre-Obrecht 1988)
- vowel-only samples
 - 25 ms Gaussian window shifted at 5 ms
- F1~F4 values extracted from each frame
 - iCAbS tracker (Harrison & Clermont 2012)

3. Experiment (1): correlations

method

- by-speaker means calculated for LTF1~LTF4
 (LTFM = long term formant mean)
- Spearman correlations (non-parametric) matrix generated for LTFDs and VPA scores
- plotted as heatmaps based on rho value:
 - dark colours = stronger correlation
 - red = positive correlation
 - blue = negative correlation

3. Experiment (1): correlations

VPA (supralaryngeal) ~ LTFD

VPA (Supralaryngeal) ~ LTFDs

3. Experiment (1): correlations

LTFD 1

```
• backed tongue body rho = 0.200 p = 0.045*
```

• pharyngeal constriction rho =
$$0.298$$
 $p = 0.0026**$

• pharyngeal expansion rho =
$$-0.213$$
 $p = 0.034*$

• lowered larynx rho =
$$-0.248$$
 $p = 0.013*$

LTFD 2

• fronted tongue body rho =
$$0.239$$
 $p = 0.0164*$

LTFD 3

• tense vocal tract rho =
$$0.242$$
 $p = 0.041$ *

LTFD 4

• pharyngeal constriction rho =
$$-0.220$$
 $p = 0.028*$

method

- 1024 Gaussian GMMs generated in MATLAB (ISP toolkit) for each speaker for the MFCCs/LPCCs
- Kullback-Leibler (KL) divergences between speaker models
 - measure of distance (similarity) between speakers
 - **near** = similar/ **far** = dissimilar
- speakers plotted in 2D KL divergence space using multidimensional scaling

method

- cluster analysis (using GMMs) performed using coordinates in KL divergence space to identify speaker groups
 - N clusters determined by AIC fit statistic
- speaker clusters analysed relative to VPA profiles
- outlying speakers identified and analysed
 - supralaryngeal VPA scores
 - any other features (e.g. segmental, temporal, technical) which might separate these speakers from the clusters

16 MFCCs

16 MFCCs

16 MFCCs

- outliers (as identified by the clustering):
 - -19(022-2-060330)
 - -22 (025-2-060425)
 - -35 (028-2-060426)
 - -29 (032-2-060428)
 - -64 (072-2-061009)
- are these speakers unusual in terms of overall supralaryngeal VPA profiles?

yes...

Sp 19	Sp 22	Sp 25	Sp 29	Sp 64
Advanced tongue tip	Low larynx	Audible nasal escape	Lax larynx	Advance tongue tip
Tense vocal tract	Lax larynx			Lax larynx
Nasal				Whispery

^{**}Agreement reached between two independent phoneticians. Procedure: blind evaluation; two passes each expert.

is there systematicity in the clustering of speakers? yes...

...and no

Speakers clustered in the middle:

Sp 05
Sp 07
Sp 42
Sp 56
Sp 89

16 LPCCs

16 LPCCs

- which speakers are grouped together?
 - no clear explanation for the groupings of speakers in the two main clusters
 - general supralaryngeal VPA profiles = very similar (accent features)
 - advanced tongue tip
 - sibilance
 - fronted tongue body

16 LPCCs

- outliers (as identified by the clustering):
 - -12 (015-2-060324)
 - -22 (025-2-060425)
 - -35 (038-2-060504)
 - -36 (039-2-060504)
 - -43 (047-2-060607)
 - **44 (048-2-060608)**
- are these speakers unusual in terms of overall supralaryngeal VPA profiles?

yes...

possible to find dimensions on which speakers differ

... and no

- but these speakers aren't especially distinctive relative to the group
- greater between-speaker VPA differences for speaker pairs in the centre of the clusters

• interrelationships between long-term measures of vocal tract output...

 interrelationships between long-term measures of vocal tract output...

 interrelationships between long-term measures of vocal tract output...

• interrelationships between long-term measures of vocal tract output...

 interrelationships between long-term measures of vocal tract output...

6. Conclusion

- complementary VT information provided by auditory (supralaryngeal VPA) and acoustic (LTFDs to some extent and CCs) analyses
 - potential for improving the performance of ASRs by including independent VPA information
- further complementary information provided by laryngeal VPA (Gonzalez-Rodriguez et al. 2014) and segmental features

Thanks! Questions?

