Speech Technology: A Practical Introduction Topic: Spectrogram, Cepstrum and Mel-Frequency Analysis

Kishore Prahallad

Email: skishore@cs.cmu.edu

Carnegie Mellon University

&

International Institute of Information Technology Hyderabad

Topics

- Spectrogram
- Cepstrum
- Mel-Frequency Analysis
- Mel-Frequency Cepstral Coefficients

Spectrogram

Some Real Spectrograms

Why we are bothered about spectrograms

Why we are bothered about spectrograms

Why we are bothered about spectrograms

Usefulness of Spectrogram

- Time-Frequency representation of the speech signal
- Spectrogram is a tool to study speech sounds (phones)
- Phones and their properties are visually studied by phoneticians
- Hidden Markov Models implicitly model spectrograms for speech to text systems
- Useful for evaluation of text to speech systems
 - A high quality text to speech system should produce synthesized speech whose spectrograms should nearly match with the natural sentences.

Cepstral Analysis

A Sample Speech Spectrum

- Peaks denote dominant frequency components in the speech signal
- Peaks are referred to as formants
- Formants carry the identity of the sound

What we want to Extract? – Spectral Envelope

- Formants and a smooth curve connecting them
- This Smooth curve is referred to as spectral envelope

Spectral Envelope

Spectral Envelope

Spectral Envelope

 $\log X[k] = \log H[k] + \log E[k]$

- 1. Our goal: We want to separate spectral envelope and spectral details from the spectrum.
- 2. i.e Given log X[k], obtain log H[k] and log E[k], such that log X[k] = log H[k] + log E[k]

How to achieve this separation?

- Trick: Take FFT of the spectrum!!
- An FFT on spectrum referred to as Inverse FFT (IFFT).
- Note: We are dealing with spectrum in log domain (part of the trick)
- IFFT of log spectrum would represent the signal in pseudo-frequency axis

A pseudo-frequency axis

details

24

Speech Technology - Kishore Prahallad (skishore@cs.cmu.edu)

A pseudo-frequency axis

Speech Technology - Kishore Prahallad (skishore@cs.cmu.edu)

Speech Technology - Kishore Prahallad (skishore@cs.cmu.edu)

Play a Mathematical Trick

Play a Mathematical Trick

- x[k] is referred to as Cepstrum
- h[k] is obtained by considering the low frequency region of x[k].
- h[k] represents the spectral envelope and is widely used as feature for speech recognition

log X[k] = log H[k] + log E[k] Spectrum

38

Cepstral Analysis

$$X[k] = H[k]E[k]$$

$$||X[k]|| = ||H[k]|| ||E[k]||$$

$$||.|| - denotes magnitude$$

Take Log on both sides

$$\log||X[k]|| = \log||H[k]|| + \log||E[k]||$$

Taking inverse FFT on both sides

$$x[k] = h[k] + e[k]$$

Mel-Frequency Analysis

Review: What we did

- We captured spectral envelope (curve connecting all formants)
- BUT: Perceptual experiments say human ear concentrates on certain regions rather than using whole of the spectral envelope....

Mel-Frequency Analysis

- Mel-Frequency analysis of speech is based on human perception experiments
- It is observed that human ear acts as filter
 - It concentrates on only certain frequency components
- These filters are non-uniformly spaced on the frequency axis
 - More filters in the low frequency regions
 - Less no. of filters in high frequency regions

Mel-Frequency Filters

Mel-Frequency Filters

Mel-Frequency Cepstral Coefficients (MFCC)

- Spectrum → Mel-Filters → Mel-Spectrum
- Say log X[k] = log (Mel-Spectrum)
- NOW perform Cepstral analysis on log X[k]
 - $-\log X[k] = \log H[k] + \log E[k]$
 - Taking IFFT
 - -x[k] = h[k] + e[k]
- Cepstral coefficients h[k] obtained for Melspectrum are referred to as Mel-Frequency Cepstral Coefficients often denoted by *MFCC*

Speech signal represented as a sequence of spectral vectors

Speech signal represented as a sequence of CEPSTRAL vectors

Why we are going to use MFCC

- Speech synthesis
 - Used for joining two speech segments S1 and S2
 - Represent S1 as a sequence of MFCC
 - Represent S2 as a sequence of MFCC
 - Join at the point where MFCCs of S1 and S2 have minimal Euclidean distance
- Used in speech recognition
 - MFCC are mostly used features in state-of-art speech recognition system

Summary: Process of Feature Extraction

- Speech is analyzed over short analysis window
- For each short analysis window a spectrum is obtained using FFT
- Spectrum is passed through Mel-Filters to obtain Mel-Spectrum
- Cepstral analysis is performed on Mel-Spectrum to obtain Mel-Frequency Cepstral Coefficients
- Thus speech is represented as a sequence of Cepstral vectors
- It is these Cepstral vectors which are given to pattern classifiers for speech recognition purpose

Additional Reading

Chapter 6

- Pg: 273 - 281

- Pg: 304 - 311

- Pg: 314 - 316