Digital Speech Processing— Lecture 18

Text-to-Speech (TTS) Synthesis Systems

Text-to-Speech (TTS) Synthesis

. GOAL: convert arbitrary textual messages to intelligible and natural sounding synthetic speech so as to transmit information from a machine to a person

- · pronunciation of text => phonemes, stress, intonation, duration
- syntactic structure of sentence (pauses, rate of speaking, emphasis)
- semantic focus, ambiguity resolution (duration, intonation)
 - rules for word etymology (especially names, foreign terms)

Document Structure

- end of sentence marked by '.?!' is not infallible
 - "The car is 72.5 in. long"
- e-mail and web pages need special processing
 - Larry:

Sure. I'll try to do it before Thursday :-)

multiple languages

insertion of foreign words, unusual accent and diacritical marks, etc.

Text Normalization

- abbreviations and acronyms
 - Dr. is pronounced either as Doctor or drive depending on context (Dr. Smith lives on Smith Dr.)
 - St. is pronounced either as 'street' or 'Saint' depending on context (I live on Bourbon St. in St. Louis)

 - OC is either direct current or District of Columbia
 MIT is pronounced as either 'M I T' or 'Massachusetts Institute of
 Technology' but never as 'mitt'
 - DEC is pronounced as either 'deck' or 'Digital Equipment Company' but never as 'D E C'
- numbers
 - 370-1111 can be either 'three seven oh ...' or 'three seventy-model 1111' for the IBM 370 computer
- 1920 is either 'nineteen-twenty' or 'one thousand, nine hundred, twenty'
- dates, times currency, account numbers, ordinals, cardinals,
 - Feb. 15, 1983 needs to convert to 'February fifteenth, nineteen eighty-
 - \$10.50 is pronounced as 'ten dollars and fifty cents'
 - part # 10-50 needs to be pronounced as 'part number 10 dash fifty' rather than 'part pound sign ten to fifty'

Text Normalization

- proper names
 - Rudy Prpch is pronounced as 'Rudy Perpich'
 - Sorin Ducan is pronounced as 'Sorin Duchan'
- part of speech
 - read is pronounced as 'reed' or 'red'
 - record is pronounced as 'rec-ard' or 'ri-cord'
- word decomposition
 - need to decompose complex words into base forms (morphemes) to determine pronunciation ('indivisibility' needs to be decomposed into 'in-divisible-ity' to determine pronunciation)

Text Normalization

- proper handling of special symbols in text
 - -punctuation, e.g., . , : ; ' " -- _ * & () ^ % @ ! ~ < > ? / \ = +
- string resolution
 - -10:20 can be pronounced as either 'twenty after 10 (as a time)' or 'ten to twenty' (as a sequence)

Knowledge Source Confusions

- Let us pray ----- Lettuce spray
- Pay per view ----- Paper view
- Meet her on Main St. ----------Meter on Main St.
- It is easy to recognize speech ---- It is easy to wreck a nice
 beach

R

Linguistic Analysis

- part-of-speech (POS)
- · word sense
- phrases
- · anaphora
- · emphasis
- style

a conventional parser could be used, but typically a simple shallow analysis is done for speed (parsers are not real-time!)

Homograph Disambiguation

- "an absent boy" versus "do you choose to absent yourself?"
- "they will abuse him" versus "they won't take abuse"
- "an overnight bag" versus "are you staying overnight?"
- "he is a learned man" versus "he learned to play piano"
- "El Camino Real road" versus "real world"

Prosody

- pauses
 - to indicate phrases and to avoid running out of breath
- pitch
 - fundamental frequency (F0) as a function of time
- rate/relative duration
 - phoneme durations, timing, and rhythm
- loudness
 - relative amplitude/volume

Word Concatenation Synthesis

- words in sentences are much shorter than in isolation (up to 50% shorter) (see next page)
- words cannot preserve sentence-level stress, rhythm or intonation patterns
- too many words to store (1.7 million surnames), extended words using prefixes and suffixes

Speech Synthesis Methods

- 1939—the VODER (<u>V</u>oice <u>O</u>perated <u>DE</u>monstrato<u>R</u>)—Homer Dudley
 - based on a simple model of speech sound production
 - select voicing source (with foot pedal control of pitch) or noise source
 - ten filters shaped the source to produce vocal or noise-excited sounds—controlled by finger motions
 - separate keys for stop sounds
 - wrist bar control of signal energy

Articulatory Synthesis

- in theory can create more natural and more realistic motions of the articulators (rather than formant parameters), thereby leading to more natural sounding synthetic speech
 - utilize physical constraints of articulator movements
 - use X-ray data to characterize individual speech sounds
 - model how articulatory parameters move smoothly between sounds
 - direct method: solve wave equation for sound pressure at lips
 - indirect method: convert to formants or LPC parameters for final synthesis in order to utilize existing synthesizers
 - use highly constrained motions of articulatory parameters

FIGURE 21. Schematic diagram of the computational articulatory model used in phoneme synthesis. Articulatory Parameters of Model: Ilip opening—W Ilip protrusion length—L tongue body height and length—Y,X velar closure—K tongue tip height and length—B,R jaw raising (dependent parameter) velum opening—N

Articulatory Synthesis Using Formant Synthesizer Backend

Cecil Coker-teaching computers to talk

Articulatory Synthesis of Speech—Cecil Coker

Articulatory Synthesis by Copying Measured Vocal Tract Data

- fully automatic closed-loop optimization
 - initialized from articulatory codebooks, neural nets
 - Schroeter and Sondhi, 1987

One example: original:

re-synthesis:

Articulatory Synthesis Issues

- · requires highly accurate models of glottis and vocal tract
- · requires rules for dynamics of the articulators

Source-Filter Synthesis Models

• cascade/serial (formant) synthesis model

Serial/Formant Synthesis Model

- · flaws in the serial/formant synthesis model:
 - can't handle voiced fricatives
 - no zeros for nasal sounds
 - no precise control for stop consonants
 - pitch pulse shape fixed-independent of pitch
 - spectral compensation is inadequate

synthesis

Synthesis

Bell Labs

Daisy with

Parallel Synthesis Model

A serial synthesizer is a good approach for open, non-nasal vocal tracts (vowels, liquids). For obstruents and nasals, we need to control the amplitudes of each resonance, and to introduce zeros in addition to the poles.

parallel synthesizer provides more flexibility in matching spectrum levels at formant frequencies (via gain controls)-however, zeros are introduced into the spectrum.

Parallel Synthesis

- issues:
 - need individual resonance amplitudes (A1,...,A4)—if resonances are close, this is a messy calculation
 - phasing of resonances neglected (the B_kz¹ terms)
 - synthetic speech has both resonances and zeros (at frequencies between the resonances) that may be perceptible
 - better reproduction of complex consonants

Parallel synthesis-Holmes

Parallel synthesis from BYU

Continuing Evolution (1959-1987)

- Haskins, 1959
- KTH Stockholm, 1962
- Bell Labs, 1973
- MIT, 1976 🐠
- MIT-talk, 1979
- Speak 'N spell, 1980
- BELL Labs, 1985 🍕
- Dec talk, 1987 Œ

Text-to-Speech Synthesis (TTS) Evolution Intelligibility: Poor Intelligibility; Poor Intelligibility; (Limited LPC-Based **Unit Selection Formant** Synthesis Diphone/Dyad Synthesis Synthesis ATR in Japan; CSTR in Scotland; BT in England; AT&T Labs (1998); Bell Labs; Joint Speech Research Unit; Bell Labs; Bellcore; Berkeley MIT (DEC-Talk); Haskins Lab L&H in Belgium Technology

Speech Synthesis—the 90's

- · what changed?
 - TTS was highly intelligible but extremely unnatural sounding
 - a decade of work had not changed the naturalness substantially
 - computation and memory grew with Moore's law, enabling highly complex concatenative systems to be created, implemented and perfected
 - concatenative systems showed themselves capable of producing (in some cases) extremely natural sounding synthetic speech

Concatenation TTS Systems

- key idea: use segments of recorded speech for synthesis
- data driven approach → more segments give better synthesis → using an infinite number of segments leads to perfect synthesis
- · key issues:
 - what units to use
 - how to select units from natural speech
 - how to label and extract consistent units from a large database
 - what signal representation should be used for spectrally smoothing units (at junctures) and for prosody modification (pitch, duration, amplitude)

Concatenation Units

- · choice of units:
 - Words—there are an infinite number of them
 - Syllables-there are about 10K in English
 - Phonemes—there are about 45 in English
 - Demi-syllables—there are about 2500 in English
 - Diphones—there are about 1500-2500 in English

Concatenation Units

· Words:

- no complete coverage for broad domains → words have to be supplemented with smaller units
- limited ability to modify pitch, amplitude and duration without losing naturalness and intelligibility
- need huge database to extract multiple versions of each word

· Sub-Words:

- hard to isolate in context due to co-articulation
- need allophonic variations to characterize units in all
- puts large burden on signal processing to smooth at unit join points

Procedure for Concatenative Synthesis

- off-line inventory preparation:
 - record speech corpus and process with coding method
 - determine location of speech units and store units in inventory
- on-line synthesis from text
 - normalize input text (expand abbreviations, etc.)
 - letter-to-sound (pronunciation dictionary and rules)
 - prosody (melody/pitch&durations, stress patterns/amplitudes, ...)
 - select appropriate sequence of units from inventory
 - modify units (smooth at boundaries, match desired prosody)
 - synthesize and output speech signal

Unit Selection Synthesis

- need to optimally match units at boundaries, e.g., fundamental frequency (pitch), and spectrum
- need to automatically and efficiently select optimal sequence of units from database
- issues in Unit Selection Synthesis
- several examples in each unit category (from 10 to 10) waveform modification used sparingly (leads to perceived
- high intelligibility must be maintained
- "customer quality" attained with reasonable training set (1-10 hours
- "natural quality" attained with large training set (10's of hours)
- "unit selection" algorithm must run in a fraction of real time on a state-of-the-art processor

(On-line) Unit Selection: Viterbi Search

- transitional (concatenation) costs are based on acoustic distances
- node (target) costs are based on linguistic identity of unit

Unit Selection Measures

- USD—Unit Segmental Distortion → differences between desired spectral pattern of target and that of candidate unit, throughout whole unit
- UCD—Unit Concatenative Distortion → spectral discontinuity across boundaries of the concatenated units

Example: source context-want-/w ah n t/ target context-cart-/k ah r t/ USD→(ah→n versus ah→r)

45

₫Ę

1

Œ

Ų.

4

€.

Modern TTS Systems (Natural Voices from AT&T)

- German female—
- UK British female—
- Spanish female—
- Korean female—
- French male— 🎼

Modern COMMERCIAL Systems

Lucent

AcuVoice

- Festival
- L&H RealSpeak 🍕
- SpeechWorks female
- SpeechWorks male
- Cselt (Actor) Italian

TTS Future Needs

- TTS needs to know how things should be said
- · context-sensitive pronunciations of words
- prosody prediction→ emphasis

 - I gave the book to <u>John</u> (not someone else)
 I gave the <u>book</u> to <u>John</u> (not the photos)
 I gave the book to John (I did it, not someone else)
- duration, pitch, spectral properties) and <u>actual</u> features of a candidate recorded unit → need better spectral distance measures that incorporate human perception
- better signal processing → compress units for small footprint devices

Business Drivers of TTS

- cost reduction
 - TTS as a dialog component for customer care
 - TTS for delivering messages
 - TTS to replace expensive recorded IVR prompts
- · new products and services
 - location-based services
 - providing information in cars (e.g., driving directions, traffic reports)

 - unified Messaging (reading e-mail, fax)
 - voice Portals (enterprise, home, phone access to Web-based services)
 - e-commerce (automatic information agents)
 - customized News, Stock Reports, Sports Scores
 - devices

Reading Email

Example: Old TTS, No Filter

From: Marilyn Walker <walker@research.att
To: David Ross <davidross@home.com>
Subject: Re: Today's Meeting
Date: Tuesday, December 01, 1998 4:25 PM 4:30 is fine for me. See you at the meeting.

----Original Message---From: David Ross davidross@home.com
To: Marilyn Walker walker@research.att.com
Date: Tuesday, December 01, 1998 2:25 PM
Subject: Today's Meeting

Today's meeting has been changed from 4:00 to 4:30 PM. If the time change is a problem, please send me email at davidross@home.com.

Thanks,

Reading Email (final)

Example: Enhanced TTS

From: Marilyn Walker <walker@research.att.com>
To: David Ross <davidross@home.com>
Subject: Re: Today's Meeting
Date: Tuesday, December 01, 1998 4:25 PM

4:30 is fine for me. See you at the meeting.

-----Original Message-----From: David Ross davidross@home.com To: Marilyn Walker «walker@research.att.com: Date: Tuesday, December 01, 1998 2:25 PM Subject: Today's Meeting

Today's meeting has been changed from 4:00 to 4:30 PM. If the time change is a problem, please send me email at davidross@home.com.

Thanks.

david ross

TTS Application Categories

Devices

PDAs, cellphones, gaming, talking appliances

Automotive Connectivity

 driving directions, city and restaurant guides, location services (e.g., "Macys has a sale!")

Consumer Communications

voice control of cell phones, VCRs, TVs
• home information access over telephone ("Home Voice Portals")

Enterprise Communications

 information access over the phone such as sales information, HR, internal phonebook, messaging

Voice-assisted E-Commerce

 E-commerce, customer care (e.g., friendly automated talking web agents, FAQs, product information)

Call center Automation

next-gen "HMIHY" automated operator services