NEURAL NETWORKS AND SPEECH PROCESSING

THE KLUWER INTERNATIONAL SERIES IN ENGINEERING AND COMPUTER SCIENCE

VLSI, COMPUTER ARCHITECTURE AND DIGITAL SIGNAL PROCESSING

Consulting Editor
Jonathan Allen

Unified Methods for VLSI Simulation and Test Generation, K.T. Cheng, V.D. Agrawal, ISBN: 0-7923-9025-3

ASIC System Design With VHDL: A Paradigm, S.S. Leung, M.A. Shanblatt, ISBN: 0-7923-9032-6

BiCMOS Technology and Applications, A. R. Alvarez, Editor ISBN: 0-7923-9033-4

Analog VLSI Implementation of Neural Systems, C. Mead, M.Ismail (Editors), ISBN: 0-7923-9040-7

The MIPS-X RISC Microprocessor, P. Chow. ISBN: 0-7923-9045-8

Nonlinear Digital Filters: Principles and Applications, I. Pitas, A.N. Venetsanopoulos, ISBN: 0-7923-9049-0

Algorithmic and Register-Transfer Level Synthesis: The System Architect's Workbench, D.E. Thomas, E.D. Lagnese, R.A. Walker, J.A. Nestor, J.V. Ragan, R.L.Blackburn, ISBN: 0-7923-9053-9

VLSI Design for Manufacturing: Yield Enhancement, S.W..Director, W. Maly, A.J. Stroiwas. ISBN: 0-7923-9053-7

Testing and Reliable Design of CMOS Circuits, N.K. Jha, S. Kundu, ISBN: 0-7923-9056-3

Hierarchical Modeling for VLSI Circuit Testing, D. Bhattacharya, J.P. Hayes, ISBN: 0-7923-9058-X

Steady-State Methods for Simulating Analog and Microwave Circuits, K. Kundert, A. Sangiovanni-Vincentelli, J. White, ISBN: 0-7923-9069-5

Introduction to Analog VLSI Design Automation, M. Ismail, J. Franca, ISBN: 0-7923-9102-0

Gallium Arsentide Digital Circuits, O. Wing, ISBN: 0-7923-9081-4 Principles of VLSI System Planning, A.M. Dewey ISBN: 0-7923-9102

Mixed-Mode Simulation, R. Saleh, A.R. Newton, ISBN: 0-7923-9107-1

Automatic Programming Applied to VLSI CAD Software: A Case Study, D. Setliff, R.A. Rutenbar, ISBN: 0-7923-9112-8

Models for Large Integrated Circuits, P. Dewilde, Z.Q. Ning ISBN: 0-7923-9115-2

Hardware Design and Simulation in VAL/VHDL, L.M. Augustin, D.C..Luckham, B.A.Gennart, Y.Huh, A.G.Stanculescu ISBN: 0-7923-9087-3

Subband Image Coding, J. Woods, editor, ISBN: 0-7923-9093-8

Low-Noise Wide-Band Amplifiers in Bipolar and CMOTechnologies, Z.Y. Chang, W.M.C. Sansen, ISBN: 0-7923-9096-2

Iterative Identification and Restoration Images, R. L.Lagendijk, J. Biemond ISBN: 0-7923-9097-0

VLSI Design of Neural Networks, U. Ramacher, U. Ruckert ISBN: 0-7923-9127-6

Synchronization Design for Digital Systems, T. H. Meng ISBN: 0-7923-9128-4 Hardware Annealing in Analog VLSI Neurocomputing, B. W. Lee, B. J. Sheu ISBN: 0-7923-9132-2

NEURAL NETWORKS AND SPEECH PROCESSING

by

David P. Morgan Christopher L. Scofield

Foreword by Leon N. Cooper

Springer Science+Business Media, LLC

Library of Congress Cataloging-in-Publication Data

Morgan, David P., 1961-

Neural networks and speech processing / by David P. Morgan,

Christopher L. Scofield; foreword by Leon N. Cooper.

p. cm. — (The Kluwer international series in engineering and computer science. VLSI, computer architecture, and digital signal processing)

Includes bibliographical references and index.

ISBN 978-1-4613-6763-5 ISBN 978-1-4615-3950-6 (eBook)

DOI 10.1007/978-1-4615-3950-6

1. Neural networks (Computer science) 2. Speech processing systems. I. Scofield, Christopher L., 1957- II. Title.

III. Series.

QA76.87.M67 1991

006.3—dc20

90-27214 CIP

Copyright © 1991 by Springer Science+Business Media New York Originally published by Kluwer Academic Publishers in 1991 Softcover reprint of the hardcover 1st edition 1991

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, mechanical, photo-copying, recording, or otherwise, without the prior written permission of the publisher, Springer Science + Business Media, LLC

Printed on acid-free paper.

To our wives, Christine and Dale, for their support and encouragement.

Contents

	Preface			
	Foreword			
L	Intr	roduction	1	
	1.1	Motivation	1	
	1.2	A Few Words on Speech Recognition	3	
	1.3	A Few Words on Neural Networks	4	
	1.4	Contents	6	
2	The	Mammalian Auditory System	9	
	2.1	Introduction to Auditory Processing	9	
	2.2	The Anatomy and Physiology of Neurons	9	
	2.3	Neuroanatomy of the Auditory System	12	
		2.3.1 The Ear	13	
		2.3.2 The Cochlea	15	
		2.3.3 The Eighth Nerve	18	
		2.3.4 The Cochlear Nucleus	24	
		2.3.5 The Superior Olivary Complex	28	
		2.3.6 The Inferior Colliculus	31	
		2.3.7 The Medial Geniculate Nucleus	32	
		2.3.8 The Auditory Cortex	35	
	2.4	Recurrent Connectivity in the Auditory		
		Pathway	37	
	2.5	Summary	39	

viii *CONTENTS*

3	An	Artificial Neural Network Primer	41
	3.1	A Neural Network Primer for Speech	
		Scientists	41
	3.2	Elements of Artificial Neural Networks	42
		3.2.1 Similarity Measures and Activation Functions	43
		3.2.2 Networks and Mappings	48
	3.3	Learning in Neural Networks	50
	3.4	Supervised Learning	51
		3.4.1 The Perceptron and Gradient-Descent Learning	51
		3.4.2 Associative Memories	54
		3.4.3 The Hopfield Network	57
	3.5	Multi-Layer Networks	59
		3.5.1 The Restricted Coulomb Energy Network	63
		3.5.2 The Backward Error Propagation Network	69
		3.5.3 The Charge Clustering Network	75
		3.5.4 Recurrent Back Propagation	78
	3.6	Unsupervised Learning	80
		3.6.1 The BCM Network	81
		3.6.2 The Kohonen Feature Map	84
	3.7	Summary	88
4	A S	peech Technology Primer	91
	4.1	A Speech Primer for Neural Scientists	91
	4.2	Human Speech Production/Perception	92
		4.2.1 Information in the Speech Signal	96
	4.3	ASR Technology	102
		4.3.1 A General Speech Recognition Model	103
	4.4	Signal Processing and Feature Extraction	106
		4.4.1 Linear Predictive Coding	110
		4.4.2 Feature Extraction and Modeling	
		4.4.3 Vector Quantization	
	4.5	Time Alignment and Pattern Matching	
		4.5.1 Dynamic Time Warping	
			119
			126
	4.6		127
		0 0	128
		4.6.2 Statistical Models	

CONTENTS ix

	4.7	Summary	0				
5	Me	thods in Neural Network Applications 13	1				
	5.1	The Allure of Neural Networks for Speech Processing 13	1				
	5.2	The Computational Properties of ANNs	2				
		5.2.1 Computability and Network Size	5				
	5.3	ANN Limitations: The Scaling Problem	1				
		5.3.1 The Scaling of Learning					
		5.3.2 The Scaling of Generalization					
	5.4	Structured ANN Solutions					
		5.4.1 Hierarchical Modules					
		5.4.2 Hybrid Systems					
		5.4.3 Multiple Neural Network Systems					
		5.4.4 Integrating Neural Speech Modules					
	5.5	Summary					
6	Sign	nal Processing and Feature Extraction 16	3				
_	6.1	The Importance of Signal Representations	3				
	6.2	The Signal Processing Problem Domain					
	6.3						
	0.0	6.3.1 Review of Speech Representation in the Auditory					
		Nerve	6				
		6.3.2 The Silicon Cochlea and Temporal-Place					
		Representations for ASR	9				
		6.3.3 The Role of Automatic Gain Control in Noisy					
		Environments	3				
	6.4	ANNs for Conventional Signal Processing	9				
		6.4.1 Adaptive Filtering	9				
		6.4.2 A Noise Reduction Network					
	6.5	Feature Representations	0				
		6.5.1 Unsupervised Feature Extraction for Phoneme Clas-					
		sification	1				
		6.5.2 Feature Maps					
	6.6	Summary					
7	Tin	ne Alignment and Pattern Matching 20	3				
•	7.1	Modeling Spectro-Temporal Structure 20					
	7.2	Time Normalization Via Pre-Processing 20					
	-	7.2.1 Interpolation and Decimation Techniques 20					

x CONTENTS

		7.2.2	Feature-Set Transformations 206			
	7.3	The I	Oynamic Programming Neural Network 209			
		7.3.1	The DPNN Architecture			
		7.3.2	The Time Warping Structure 211			
		7.3.3	The DPNN Training Procedure 213			
		7.3.4	Application to Speaker-Independent Digit			
			Recognition			
	7.4	HMM	Motivated Networks			
		7.4.1	The Viterbi Network			
		7.4.2	The HMM Network			
	7.5	Recur	rent Networks for Temporal Modeling			
		7.5.1	The Temporal Flow Model			
		7.5.2	Temporal Flow Experiments			
	7.6	The T	Cime Delay Neural Network 230			
		7.6.1	The TDNN Temporal Architecture 231			
		7.6.2	TDNN Training			
		7.6.3	Application to Phoneme Classification 234			
		7.6.4	Interpreting the TDNN Spectro-Temporal			
			Representation			
		7.6.5	Phoneme Classification Summary 240			
		7.6.6	TDNNs for Word Discrimination 242			
	7.7	Summ	nary			
8	Nat	ural L	anguage Processing 245			
	8.1	The I	mportance of Language Processing 245			
	8.2	Synta	ctic Models			
		8.2.1	NETgrams: An ANN Word Category Predictor 253			
		8.2.2	0 v			
		8.2.3	Recurrent Networks and Formal Languages 264			
	8.3	Seman	ntic Models $\dots \dots \dots$			
		8.3.1	Pronoun Reference ANNs			
	8.4	Know	ledge Representation			
		8.4.1	Knowledge Representation in a Hopfield Network . 279			
	8.5	Summ	nary			
9	AN	N Key	word Recognition 289			
	9.1	Keyword Spotting				
	9.2	The P	rimary KWS System			
		9.2.1	Experimental Data			

CONTENTS xi

	9.3	DUR I	Experiments		296
		9.3.1	Selecting a Fixed-Length Feature Representation		296
		9.3.2	Single and Multiple Networks		297
		9.3.3	Experiments with Hybrid Systems		302
	9.4	Second	lary Processing Experiments		305
		9.4.1	The Pattern Matching Approach		305
		9.4.2	An Investigation of Temporal Models		313
	9.5	Summ	ary		
10	Neu	ral Ne	tworks and Speech Processing		329
	10.1	Speech	Processing Applications		329
		10.1.1	Speech Synthesis		331
			Speech Coding		
		10.1.3	Speaker Separation		335
		10.1.4	Speech Enhancement		336
		10.1.5	Speaker Verification/Identification		337
		10.1.6	Language Identification		338
			Keyword/Keyphrase Spotting		
	10.2		ary of Efforts in ASR		
		10.2.1	•		
		10.2.2	The Current Status of ANNs in ASR		342
		10.2.3	The Future: Challenges and Goals		345
	10.3	Conclu	ding Remarks	•	348
A	Fast	er Bac	ek Propagation		349
	A.1	Metho	ds for the Successful Application of ANNs		349
		A.1.1	Gradient-Descent Heuristics		349
		A.1.2	$Second-Order\ Methods\ .\ .\ .\ .\ .\ .\ .\ .\ .\ .\ .$	•	353
В	Acre	onyms			357
	Bibl	iograp	hy		359
	Inde	ex			383

Preface

We would like to take this opportunity to thank all of those individuals who helped us assemble this text, including the people of Lockheed Sanders and Nestor, Inc., whose encouragement and support were greatly appreciated. In addition, we would like to thank the members of the Laboratory for Engineering Man-Machine Systems (LEMS) and the Center for Neural Science at Brown University for their frequent and helpful discussions on a number of topics discussed in this text. Although we both attended Brown from 1983 to 1985, and had offices in the same building, it is surprising that we did not meet until 1988.

We also wish to thank Kluwer Academic Publishers for their professionalism and patience, and the reviewers for their constructive criticism. Thanks to John McCarthy for performing the final proof, and to John Adcock, Chip Bachmann, Deborah Farrow, Nathan Intrator, Michael Perrone, Ed Real, Lance Riek and Paul Zemany for their comments and assistance. We would also like to thank Khrisna Nathan, our most unbiased and critical reviewer, for his suggestions for improving the content and accuracy of this text. A special thanks goes to Steve Hoffman, who was instrumental in helping us perform the experiments described in Chapter 9.

David P. Morgan Christopher L. Scofield

Foreword

Today there is a great deal of interest and excitement in the investigation of artificial neural networks. Yet, when things sort themselves out, neural networks will do less than their most fervent supporters in their most enthusiastic moments suggest. But they will do more than the most pessimistic estimates of their most adamant detractors.

We will not waste time pondering the foolish question as to whether neural networks are either inspired by or imitate the brain. Those of us working with neural networks know that they do not duplicate the brain; however, the brain is where the inspiration for neural networks originated. If nothing else, the fact that the brain exists, learns, remembers, and thinks, is an existence proof that shows us that our ultimate goal is achievable. But how realistic is this goal? This is the "sixty-four dollar" question.

The hope from the beginning has been that we might capture the capacity to learn – which is clearly possible given that it exists in our heads. The question is, what does it take to capture that most sought after ability? Does it require an understanding of how individual neurons learn at a cellular level, how and where memory is stored? Does it take an understanding of reasonably complex but manageable subsystems of the brain – an understanding that could, in principal, be duplicated by either a set of instructions in computer simulation or directly in hardware? Or, is this capacity exhibited only as a property of a very large system of neurons containing very complex subsystems, so that in effect to capture these properties, we will have to do something as complex as reconstruct the entire brain!

Many researchers working with neural networks are currently exploring manageable systems that are in fact very much less complicated than the brain. Hopefully, these systems will capture some of its properties, attacking problems that, if not impossible, have been exceedingly difficult to tackle by what we might call conventional means. Among these, speech recognition ranks among the most difficult. It is a problem that combines acoustic recognition, representation, expectation, context and understanding.

Speech recognition and vision are two areas where neural networks can be motivated by underlying neurobiological structures. Although this text covers a variety of speech processing applications and neural network topologies, David Morgan and Chris Scofield continually return to this theme. Their text describes the basic structure of the mammalian auditory system and contains sufficient background material so that researchers in related disciplines can become acquainted with the use of neural networks for speech processing.

Every area has its holy grail – in the field of neural networks there are several, and one surely is the recognition/understanding of continuous speech. Our capacity to both speak and understand one another seems so uniquely human that to simulate it in a machine would indicate to most that we had, in fact, captured a significant portion of the processing capacity that is contained in our heads.

Leon N. Cooper

NEURAL NETWORKS AND SPEECH PROCESSING