Disguised voices: a perceptual experiment

Helena Alves
Marianela Fernández
Juana Gil
Patricia Infante
José María Lahoz
Carolina Pérez
Eugenia San Segundo

CIVIL Project

Cualidad Individual de la Voz en la Identificación de Locutores

• 2010

- Phonetics Lab CSIC, Madrid
- Laryngeal settings modification

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

- Phonation = vocal folds vibration
- Different states of the vocal folds produce different types of phonation

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

Perceptual experiment RQs

Assuming that phonation types interfere with speaker recognition

- Do listeners recognise disguised voices above chance level? H1 = yes
- Is recognition more affected by a particular phonation type? H2 = falsetto
- Do expert listeners perform better than naïve listeners? H3 = no

Hypotheses

- H1: Listeners are capable of recognising disguised voices over chance level.
 - "Something" in the glottal source remains

Hypotheses

• H2: - Falsetto register is more harmful for voice recognition than creak

Wagner & Koester (1999)

Hirson & Duckworth (1993)

Moosmueller (2001)

- Different: methodology and results
- While recognizing, better results with creak than falsetto

Hypotheses

- H3: No performance differences between experts and naïve listeners in disguised voices recognition
 - Voice perception is not analytical but holistic

Experiment design

- · Corpus read sentences
- · Frame sentence:
- "Diga 'CV.CV.CV despacio"
- · Open syllable: voice quality not affected

Speakers

- 6 female speakers Standard European Spanish
 - **–** 25-35 years old
 - no speaking nor hearing disorders
 - mantain the phonation type

Recordings

- Equipment
 - Recording booth of the CCHS Phonetics Lab
 - Condenser microphone → E6i Omnidireccional Earset Microphone
 - Audio Interface → UA-25EX by Roland
 - PC with the software Adobe Audition 1.0 for Windows
- Recording settings:
 - Sample Rate: 44100
 - Resolution: 16-bits
 - Channels: Mono

Test Description

- 120 triplets → disguised voice (X) + modal voice (A) + modal voice (B)
- 6 speakers x 2 phonation registers x 2 listening orders x 5 distractors
- Random order of the 120 triplets
 - 0,5 seconds between voices
 - -Duration of one triplet: 5-7 seconds
 - -Duration of the test: 20-30 minutes
- Each item played up to two times

Subjects

- 61 (14 phoneticians + 47 non-phoneticians)
- Spanish L1
- No hearing disorders
- Not familiar with any of the speakers

• One-sample t-test shows that:

Recognition of disguised voices is above chance, i.e. hit rate > 0.5

(99.9% confidence level)

- Creaky: t(60) = 10.04, p < 0.001 ***
- Falsetto: t(60) = 10.41, p < 0.001 ***

HIT RATE	Creaky	Falsetto
mean	0.59	0.62
sd	0.07	0.09

Please note:

- 8% probability of getting hit rate = 0.59 by chance
- 3% probability of getting hit rate = 0.62 by chance

• Two-sample t-test shows that:

Hit rate is significantly better for falsetto than for creaky voice

(95% confidence level)

$$t(112) = 2.11, p < 0.05 *$$

HIT RATE	Phonetician	Non-phonetician
Creaky	0.60 (0.06)	0.59 (0.07)
Falsetto	0.62 (0.09)	0.62 (0.09)
No. subjects	14	47

Discussion

- Phonation types DO affect recognition:
 - Hit rates not very high (0.60)

• However, hit rates above chance

Discussion

- Speaker recognition is easier under falsetto than under creaky condition
 - Against H2
 - Possible explanation:
 - Previous studies: male voices
 - Falsetto (male) & creaky (female) introduce greater distortion with respect to normal voice than the other way round. Expectations not met:
 - Creak less expected for female voice prototype
 - Falsetto less expected for male voices prototype
 - Creak has no F0: loss of a crucial acoustic cue

Discussion

- Good performance rates might be due to:
 - musical education
 - ear training

- Rather than:
 - background in phonetics

Further research

- Enlarge corpus:
 - Male voices
 - Spontaneous speech
- Characterise phonation types (acoustically and physiologically)
- Find which traits are speaker-specific
- Check telephone signal influence
- Study temporal parameters

Bibliography

Endres, W., Bambach, W. y Flosser, G. (1971). Voice spectrograms as a function of age, voice disguise and voice imitation. *The Journal of the Acoustical Society of America*, 49, 1842–1848.

Gil, J. (2012). Bibliografía temática de fonética judicial. URL:

http://www.estudiosfonicos.cchs.csic.es/fonetica/civil/Gil,J. 2012 Bibliografia Tematica de Fonetica Judicial.pdf (05 junio 2012).

Hirson, A. y Duckworth, M. (1993). Glottal fry and voice disguise: A case study in forensic phonetics. *Journal of Biomedical Engineering*, 15, 193-208.

- Hollien, H. y Majewski, W. (1977). Speaker identification by long-term spectra under normal and distorted speech conditions. *Journal of the Acoustical Society of America*, 62(4), 975-980.
- Hollien, H., Majewski, W. y Doherty, E. T. (1982). Perceptual identification of voices under normal, stress and disguise speaking conditions. *Journal of Phonetics*, 10, 139-148.
- Köster, O., Jessen, M., Khairi, F. y Eckert, H. (2007). Auditory-perceptual identification of voice quality by expert and non-expert listeners. En XVIth International Congress of Phonetic Sciences, Saarbrücken, Alemania.
- Künzel, H. J. (2000). Effects of voice disguise on speaking fundamental frequency. Forensic Linguistics, 7(2), 149-179.
- Künzel, H., Gonzalez, J. y Ortega, J. (2004). Effect of voice disguise on the performance of a forensic automatic speaker recognition system. En *ODYS-2004*, 153-156.
- Ladefoged, J. y Ladefoged, P. (1980). The ability of listeners to identify voices. UCLA Working Papers in Phonetics, 49, 43-1
- Masthoff, H. R. (1996). A report on a voice disguise experiment. Forensic Linguistics, 3(1), 160-167.
- McGlone, R., Hollien, H. y Hollien, P. (1977). Acoustic analysis of voice disguise related to voice identification. En *Proceedings of the International Conference on Crime Countermeasures* (pp. 31-35). Kentucky: University of Kentucky.
- Molina de Figueiredo, R. (2000). Algumas considerações sobre o disfarce de voz. Estudos Lingüísticos, XXIX, 543-548.
- Molina de Figueiredo, R. y de Souza Britto, H. (1996). A report on the acoustic effects of one type of disguise. Forensic Linguistics, 3(1), 168-175.
- Moosmüller, S. (2001). The influence of creaky voice on formant frequency changes. *International Journal of Speech, Language and the Law, 8*(1), 100-112.
- Perrot, P. y Chollet, G. (2012). Helping the Forensic Research Institute of the French Gendarmerie to identify a suspect in the presence of voice disguise or voice forgery. En A. Neustein y H. A. Patil(Eds.), Forensic Speaker Recognition. Law Enforcement and Counter-Terrorism (pp.469-503). New York: Springer

Perrot, P., Aversano, G. y Chollet, G. (2007). Voice disguise and automatic detection: Review and perspectives. En Y. Stylianou, M. Faundez y A. Esposito (Eds.), *Progress in Non-Linear Speech Processing. Lecture Notes in Computer Science* (pp. 101-117). Berlín: Springer Verlag.

Perrot, P., Preteux, C., Vasseur, S. y Chollet, G. (2007). Detection and recognition of voice disguise. Comunicación presentada en el Congreso de la *IAPFA 2007*. Plymouth.

Reich, A. (1975). Certain Effect of Selected Vocal Disguises Upon Spectrographic Speaker Identification. Tesis Doctoral. University of Iowa.

Reich, A. (1981). Detecting the presence of vocal disguise in the male voice. *Journal of the Acoustical Society of America*, 69(5), 1458-60.

Reich, A. y Duke, J. (1979). Effects of selected vocal disguises upon speaker identification by listening. *Journal of the Acoustical Society of America*, 66, 1023–1028.

Reich, A., Moll, K. y Curtis, J. (1976). Effects of selected vocal disguises upon spectrographic speaker identification. *Journal of the Acoustical Society of America*, 60, 919–925.

Rodman, R. (1998). Speaker recognition of disguised voices. En M. Demirekler, A. Saranli, H. Altincay y A. Paoloni (Eds.), *Proceedings of the Consortium on Speech Technology Conference on Speaker Recognition by Man and Machine: Directions for Forensic Applications* (pp. 9-22). Ankara: COST 250 Publishing Arm.

Rodman, R. (2003). Speaker Recognition of Disguised Voices: A Program for Research. Raleigh, Carolina del Norte: North Carolina State University.

Rose, P. y Simmons, A. (1996). F-pattern variability in disguise and over the telephone – comparisons for forensic speaker identification. *Proceedings of the 6th Australian International Conference on Speech Science and Technology*, Adelaide.

Simpson, A. P. y Neuhauser, S. (2009). Enduring nature of epiphenomenal non-pulmonic sound production under disguise – a preliminary study. Comunicación presentada en *IAFPA-2009*, Cambridge, R.U.

Storey, K. C. J. (1996). Constants in auditory and acoustic voice analysis in forensic speaker identification in cases of disguised voice. En H. Kniffka y S. Blackwell (Eds.). Recent Developments in Forensic Linguistics (pp. 203-216). Frankfurt: Lang.

Wagner, I. y Köster, O. (1999), Perceptual recognition of familiar voices using *falsetto* as a type of voice disguise. *Proceedings of the 14th International Congress of Phonetic Sciences*, 1381–1384.

Zhang, C. (2005). Acoustical Study on Disguised Voices. Tesis Doctoral. Nankai University.

Zhang, C. y Tan, T. (2008). Voice disguise and automatic speaker recognition. Forensic Science International, 175, 118-122.

Many thanks!

Helena Alves helena.alves@cchs.csic.es Marianela Fernández marianela.fernandez@cchs.csic.es Juana Gil juana.gil@cchs.csic.es Patricia Infante patricia.infante@cchs.csic.es José María Lahoz josemarialahoz@yahoo.es Carolina Pérez carolinaper@gmail.com Eugenia San Segundo eugenia.sansegundo@cchs.csic.es