CIVIL Corpus: Voice Quality for Forensic Speaker Comparison

Eugenia San Segundo Helena Alves Marianela Fernández Trinidad

Phonetics Lab. CSIC

CILC2013 – Alicante – 15 Marzo 2013

CIVIL Project

Cualidad Individual de la Voz en la Identificación de Locutores

- 2010
- Phonetics Lab CSIC

Laryngeal settings modification

Types of Voice Transformation (non electronic)

1) Phonation disguise:

- whisper (Orchard y Yarmey 1995 & Yarmey et al. 2001, Evans & Foulkes 2009)
- falsetto (Endres, Bambach & Floss 1971, Wagner & Köster 1999, Künzel 2000, Alves et al. 2012)
- creak/creaky (Hirson & Duckworth 1993, Moosmüller 2001 Künzel 2000, Alves et al. 2012)

2) Prosody disguise:

pitch, intonation, speech rate (Dellwo, Ramyead & Dancovicova 2009 & Dellwo, Kolly & Leemann 2012)

Types of Voice Transformation (non electronic)

3) Supraglottal disguise:

- Through objects (Molina de Figueiredo & Souza Britto 2000; Horga, 2002)
- Techniques that interfere within the habitual speech transmission (Rose & Simmons 1996, Llamas et ál. 2008, Gil & San Segundo 2013)

4) Phonological system disguise:

foreign accent, dialectal or pathological features (Zhang & Tan 2008, Tate 1979, Markham 1999, Storey 1996, Moosmüller 2006, Simpson & Neuhauser 2009, 2010)

Disguise as a Challenge in Forensic Phonetics

Most criminals do not combine all these disguising techniques (Masthoff 1996).

- ✓ The most frequently used is the voluntary modification of the **phonation types**.
- ✓ This kind of disguise is specially difficult to maintain for a long stretch of time (Künzel 2000).

CIVIL: hypotheses

- Changes in phonation = harmful for speaker recognition
- Idiosyncratic phonetic features (biometric traces):
 - Remain despite the disguise attempts
 - Some laryngeal characteristics cannot be disguised

Types of Phonation

• Phonation = vocal folds vibration

From: http://www.phys.unsw.edu.au/jw/voice.html

Types of Phonation

· Different states of the vocal folds produce different types of phonation

Falsetto	-adducted	+tense	elongated	4
Modal	adducted	tense		4
Creak/y	+adducted	-tense	shortened	4

Corpus CIVIL

- 31 female speakers and 27 male speakers
- Standard European Spanish
- 20-35 years old \rightarrow mean 25.6 years old
- Two recording sessions → mean 29.8 days
 - Why? → Forensically realistic

 Non-contemporaneous speech samples
 - (-) Within-speaker variation
 - (+) Between-speaker variation

Corpus CIVIL

• Three tasks:

- Voice Signal:
- 3-4 minutes of conversation Microphone
- 33 carrier sentences

- Telephone

- 2 texts

- EGG
- Three Types of Phonation:
 - Modal
 - Falsetto
 - Creak/y

Electroglottograph

→ Measures the time variation of the degree of contact between the vibrating vocal folds

Pérez Sanz, C. Ajustes laríngeos y estilos de habla en radio y televisión (Ph.D.)

Recording Equipment & Settings

Equipment

- Recording booth of the CCHS Phonetics Lab
- Condenser microphone→ E6i Omnidirectional Earset Audio Interface → UA-25EX by Roland
- PC with the software Adobe Audition 1.0 for Windows
- Telephones → CISCO IP Phone as emitter & Samsung Galaxy as receiver
- Electroglottograph → Glottal Enterprises EG2-PCX2

• Settings:

- Sample Rate: 44100
- Resolution: 16-bits
- Channels for voice: Stereo (L-microphone & R-telephone)
- Channels for EGG: Stereo (L-microphone & R-EGG)

Results so far

- Alves et al. (2012) Disguised voices: a perceptual experiment, 3rd European Conference of the International Association of Forensic Linguistics, Oporto.
 - Listeners' recognition of disguised voices is above chance (p < 0.001 ***)
 - Speakers are worse recognized when using **creak** than when using falsetto.
 - No performance differences between experts and naïve listeners in disguised voice recognition

FEMALE VOICES!!

Future directions...

-Hypothesis:

Worse recognition results when using falsetto

- Expectations not met:
 - Creak less expected for female voice prototype
 - Falsetto less expected for male voices prototype

CIVIL Corpus: Voice Quality for Forensic Speaker Comparison

Thank you for your attention!

eugenia.sansegundo@cchs.csic.es helena.alves@cchs.csic.es marianela.fernandez@cchs.csic.es

CILC - Alicante - 15 Marzo 2013

