

Features Extraction

Why do we need feature extraction?

 Acoustic speech signal varies over time. Can't compare two waveforms

example: two instances of /a:/ vowel spoken in isolation, with time interval between repetitions < 1 second:

*

What is Features?

- Feature = a measure of a property of the speech waveform
- Reasons for feature extraction:
 - Redundancy and harmful information is removed
 - Reduced computation time
 - Easier modeling of the feature distribution
- Speech has many "natural" (Acoustic-phonetic) features:
 - Fundamental frequency (F0), formant frequencies, formant bandwidths, spectral tilt, intensity, phone durations, articulation, etc
- Not-so-natural features:
 - Cepstrum, linear predictive coefficients, line spectral frequencies, vocal tract area function, delta and double-delta coefficients, etc

Þ

Speech Events

Segmental

Supra-segmenta

Supra-segmental features and Prosody

□ Intonation, pause, duration, stress together are called prosodic or supra-segmental features and may be considered as the melody, rhythm, and emphasis of the speech at the perceptual level.

☐ The prosody of a sentence is important for naturalness and for conveying the correct meaning of a sentence.

*

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

Parameter / Feature Classification

Frequency Domain Parameters

- Filter Bank Analysis
- Short-term spectral analysis
- Cepstral Transfer Coefficient (CC)
- Formant Parameters
- MFCC, Delta MFCC, Delta-Delta MFCC

Time Domain Parameters

- LPC
- Shape Parameters

Time- Frequency Domain Parameters

- Perceptual Linear Prediction (PLP):
- Wavelet Analysis

*

Filter Bank Analysis

Complete Filter Bank Analysis Model

How to determine filter band ranges

- ☐ Uniform filter banks
- Log frequency banks
- ☐ Mel filter bands

Uniform Filter Banks

- Uniform filter banks
 - bandwidth B= Sampling Freq... (Fs)/no. of banks (N)
 - For example Fs=10Kz, N=20 then B=500Hz
 - Simple to implement but not too useful

Non-uniform filter banks: Log frequency

Log. Freq... scale : close to human ear

Mel filter bands

- Freq. lower than 1 KHz has narrower bands (and in linear scale)
- Higher frequencies have larger bands (and in log scale)
- More filter below 1KHz
- Less filters above 1KHz

$$s[n] = h[n] * e[n]$$
 DFT of s[n]
$$S[k] = H[k]E[k]$$

$$\log(|S[k]|) = \log(|H[k]|) + \log(|E[k]|)$$

Homomorphic speech processing

- Speech is modelled as the output of a linear, time varying system (linear time-invariant (LTI) in short seg.) excited by either quasi-periodic pulses or random noise.
- The problem of speech analysis is to estimate the parameters of the speech model and to measure their variations with time.
- Since the excitation and impulse response of a LTI system are combined in a convolutional manner, the problem of speech analysis can also been viewed as a problem in separating the components of a convolution, called "deconvolution".

$$y[n] = x[n] * h[n]$$

The principle of superposition for conventional linear systems:

$$\begin{cases} L[x(n)] = L[x_1(n) + x_2(n)] = L[x_1(n)] + L[x_2(n)] \\ = y_1(n) + y_2(n) = y(n) \\ L[ax(n)] = aL[x(n)] = ay(n) \end{cases}$$

If signals fall in non-overlapping frequency bands then they are separable

$$\begin{split} x[n] &= x_1[n] + x_2[n] \\ X_1(\omega) &= \mathscr{F}\{x_1[n]\} \ \& \ X_1(\omega) \ [0, \ \Pi/2], \\ X_2(\omega) &= \mathscr{F}\{x_2[n]\} \ \& \ X_2(\omega) \ [\Pi/2, \ \Pi], \end{split}$$

Principles of Homomorphic Processing

- Importance of homomorphic systems for speech processing lies in their capability of transforming nonlinearly combined signals to additively combined signals so that linear filtering can be performed on them.
- □ Homomorphic systems can be expressed as a cascade of three homomorphic sub-systems □ referred to as the canonic representation:

*

20

Canonic Representation of a Homomorphic System

 $x[n] \xrightarrow{*} D_* \xrightarrow{+} \hat{x}[n]$

- I. System takes inputs combined by convolution and transforms them into additive outputs
- II. System is a conventional linear system
- III. Inverse of first system--takes additive inputs and transforms them into convolution outputs

$$\hat{y}[n] \xrightarrow{+} D_{\odot}^{-1} \xrightarrow{*} y[n]$$

*

☐ Canonic form for system for homomorphic deconvolution

The characteristic system for homomorphic deconvolution

Observation:

$$x[n] = x_1[n] * x_2[n] \Leftrightarrow X(z) = X_1(z)X_2(z)$$

taking logarithm of X(z), then

$$\begin{split} \log\{X(z)\} &= \log\{X_1(z)\} + \log\{X_2(z)\} \\ &\text{i.e., } \hat{X}(z) = \hat{X}_1(z) + \hat{X}_2(z) \\ \hat{x}[n] &= \hat{x}_1[n] + \hat{x}_2[n] \quad \text{ in the cepstral domain} \end{split}$$

So, the two convolved signals are additive in the cepstral domain

Real cepstrum c[n] is the even part of $\hat{x}[n]$

$$\begin{cases} \hat{x}[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} \hat{X}(e^{jw}) e^{jwn} dw \\ = \frac{1}{2\pi} \int_{-\pi}^{\pi} \log\{X(e^{jw})\} e^{jwn} dw & \text{complex cepstrum} \\ c[n] = \frac{1}{2\pi} \int_{-\pi}^{\pi} \log|X(e^{jw})| e^{jwn} dw & \text{cepstrum} \end{cases}$$

Computational Considerations

Voiced Speech Example

Basic Speech processing steps for Frequency Parameter

Signal: S(t) = x[n]

27

Cepstral Transform Coefficients (CC)

$$Cepstrum = IDFT(log(DFT(S(n))))$$

*

LPC Cepstrum

The LPC vector is defined by $[a_0,a_1,a_2,...a_p]$ and the CC vector is defined by $[c_0c_1c_2...c_p...c_{n-1}]$

LPC Cepstrum
$$(c_m)$$

$$c_0 = \log G^2$$

$$c_m = a_m + \sum_{k=1}^{m-1} \left(\frac{k}{m}\right) c_k a_{m-k}, \quad 1 \le m \le p$$

$$c_m = \sum_{k=1}^{m-1} \left(\frac{k}{m}\right) c_k a_{m-k}, \quad m > p$$

$$G = e^{c_0/2}$$

$$a_m = c_m - \sum_{k=1}^{m-1} \left(\frac{k}{m}\right) c_k a_{m-k}, \quad 1 \le m \le p$$

Warping frequency warping

$$mel(f) = 2595 \log_{10}(1 + \frac{f}{700})$$

Warping function (based on studies of human hearing)

Warped frequency axis: unequal increments of frequency at equal intervals or conversely, equal increments of frequency at unequal intervals

A standard warping function is the Mel warping function

Linear frequency axis: Sampled at uniform intervals by an FFT

MFCC

Mel Frequency Cepstral Coefficients

- Basic idea is to compute a frequency analysis based on a filter bank with approximately critical band spacing of the filters and bandwidths. For 4 kHz bandwidth, approximately 20 filters are used.
- First perform a short-time Fourier analysis, giving $X_m[k]$, k = 0,1,...,NF/2 where m is the frame number and k is the frequency index (1 to half the size of the FFT)
- Next the DFT values are grouped together in critical bands and weighted by triangular weighting functions.

Mel Frequency Cepstral Coefficients

• The mel-spectrum of the m^{th} frame for the r^{th} filter (r = 1, 2, ..., R) is defined as:

$$\mathsf{MF}_{m}[r] = \frac{1}{A_{r}} \sum_{k=L_{r}}^{U_{r}} |V_{r}[k]X_{m}[k]|^{2}$$

where $V_r[k]$ is the weighting function for the r^{th} filter, ranging from DFT index L_r to U_r , and

$$A_{r} = \sum_{k=L_{r}}^{U_{r}} |V_{r}[k]|^{2}$$

is the normalizing factor for the r^{th} mel-filter. (Normalization guarantees that if the input spectrum is flat, the mel-spectrum is flat).

 A discrete cosine transform of the log magnitude of the filter outputs is computed to form the function mfcc[n] as:

$$\mathsf{mfcc}_{m}[n] = \frac{1}{R} \sum_{r=1}^{R} \log(\mathsf{MF}_{m}[r]) \cos\left[\frac{2\pi}{R} \left(r + \frac{1}{2}\right)n\right], \quad n = 1, 2, ..., N_{\mathsf{mfcc}}$$

• Typically $N_{\rm mfcc}=13$ and R=24 for 4 kHz bandwidth speech signals.

Delta Cepstrum

- The set of mel frequency cepstral coefficients provide perceptually meaningful and smooth estimates of speech spectra, over time
- Since speech is inherently a dynamic signal, it is reasonable to seek
 a representation that includes some aspect of the dynamic nature of
 the time derivatives (both first and second order derivatives) of the shortterm cepstrum
- The resulting parameter sets are called the delta cepstrum (first derivative)
 and the delta-delta cepstrum (second derivative).
- The simplest method of computing delta cepstrum parameters is a first difference of cepstral vectors, of the form:

$$\Delta \text{mfcc}_m[n] = \text{mfcc}_m[n] - \text{mfcc}_{m-1}[n]$$

 The simple difference is a poor approximation to the first derivative and is not generally used. Instead a least-squares approximation to the local slope (over a region around the current sample) is used, and is of the form:

$$d_{i} = \frac{\sum_{n=1}^{N} n(c_{n+i} - c_{n-i})}{2\sum_{n=1}^{N} n^{2}}$$

Perceptual Linear Prediction

- PLP parameters are the coefficients that result from standard all-pole modeling or linear predictive analysis, of a specially modified, short-term speech spectrum.
- In PLP the speech spectrum is modified by a set of transformations that are based on models of the human auditory system
- The spectral resolution of human hearing is roughly linear up to 800 or 1000Hz, but it decreases with increasing frequency above this linear range

Perceptually motivated analyses

- Critical-band spectral resolution: PLP incorporates critical-band spectral-resolution into its spectrum estimate by remapping the frequency axis to the Bark scale and integrating the energy in the critical bands to produce a critical-band spectrum approximation.
- **Equal-loudness pre-emphasis**: At conversational speech levels, human hearing is more sensitive to the middle frequency range of the audible spectrum. PLP incorporates the effect of this phenomenon by multiplying the critical-band spectrum by an equal loudness curve that suppresses both the low- and high-frequency regions relative to the midrange from 400 to 1200 Hz.
- Intensity-loudness power law: There is a nonlinear relationship between the intensity of sound and the perceived loudness. PLP approximates the power-law of hearing by using a cube-root amplitude compression of the loudness-equalized critical band spectrum estimate.

Perceptual LPC

(Hermansky, J. Acoust. Soc. Am., 1990)

First, warp the spectrum to a Bark scale:

$$\tilde{S}(b) = \sum_{k=0}^{N-1} |H_b(k)|^2 |X(k)|^2, \quad b = 1, \dots, K$$

The filters, H_b(k), are uniformly spaced in Bark frequency.
 Their amplitudes are scaled by the equal-loudness contour (an estimate of how loud each frequency sounds):

FREQUENCY [FFT SPECTRAL POINT]

Perceptual LPC

- Second, compute the cube-root of the power spectrum
 - Cube root replaces the logarithm that would be used in MFCC
 - Loudness of a tone is proportional to cube root of its power

$$Y(b) = S(b)^{0.33}$$

 Third, inverse Fourier transform to find the "Perceptual Autocorrelation:"

$$\tilde{R}(m) = \frac{1}{2K} \sum_{b=0}^{2K} Y(b) e^{\frac{j2\pi bm}{2K}} \\
= \frac{1}{K} \sum_{b=1}^{K} Y(b) \cos\left(\frac{\pi bm}{K}\right) + \frac{(-1)^m}{2K} Y(K)$$

Perceptual LPC

 Fourth, use Normal Equations to find the Perceptual LPC (PLP) coefficients:

$$\tilde{R}(m) = \sum_{k=1}^{p} \tilde{a}_k \tilde{R}(|m-k|)$$

 Fifth, use the LPC Cepstral recursion to find Perceptual LPC Cepstrum (PLPCC):

$$\tilde{c}(m) = \tilde{a}_m + \sum_{k=1}^{m-1} \left(\frac{k}{m}\right) \tilde{c}(k) \tilde{a}_{m-k}, \quad 1 \le m \le p$$

Perceptual Linear Prediction

RASTA(RelAtive SpecTrA)

- The rate of change of nonlinguistic components of speech and background noise environments often lies outside the typical rate-of-change of vocal-tract shapes in conversational speech
- Hearing is relatively insensitive to slowly varying stimuli
- The basic idea of RASTA filtering is to exploit these phenomena by suppressing constant and slowly varying elements in each spectral component of the short term auditory-like spectrum prior to computation of the linear prediction coefficients

RASTA (RelAtive SpecTral Amplitude)

(Hermansky, IEEE Trans. Speech and Audio Proc., 1994)

 Modulation-filtering of the cepstrum is equivalent to modulation-filtering of the log spectrum:

$$c_t^*[m] = \sum_k h_k c_{t-k}[m]$$

 RASTA is a particular kind of modulation filter:

$$H(z) = \frac{2 + z^{-1} - z^{-3} - 2z^{-4}}{10z^{-2}(1 - 0.98z^{-1})}$$

