

Tutorial on end-to-end text-to-speech synthesis

Part 2 – Tactron and related end-to-end systems

安田裕介 (Yusuke YASUDA)
National Institute of Informatics

エンドツーエンド音声合成 に向けたNIIIにおける ソフトウェア群 Part 2

~ TacotronとWaveNetのチュートリアル ~

安田裕介 National Institute of Informatics

About me

- Name: 安田裕介
- Status:
 - A PhD student at Sokendai / NII
 - A programmer at work
- Former geologist
 - bachelor, master
- Github account: TanUkkii007

Table of contents

- 1. Text-to-speech architecture
- 2. End-to-end model
- 3. Example architectures
 - a. Char2Way
 - b. Tacotron
 - c. Tacotron2
- 4. Our work: Japanese Tacotron
- 5. Implementation

TTS architecture: traditional pipeline

- Typical pipeline architecture for statistical parametric speech synthesis
- Consists of task-specific models
 - linguistic model
 - alignment (duration) model
 - acoustic model
 - vocoder

TTS architecture: End-to-end model

- End-to-end model directly converts text to waveform
- End-to-end model does not require intermediate feature extraction
- Pipeline models accumulate errors across predicted features
- End-to-end model's internal blocks are jointly optimized

End-to-end model: Encoder-Decoder with Attention

- Building blocks
 - Encoder
 - Attention mechanism
 - Decoder
 - Neural vocoder

Conventional end-to-end models may not include a waveform generator, but some recent full end-to-end models contain a neural waveform generator, e.g. ClariNet^[1].

 $\begin{aligned} & \text{alignment score} \\ & e_i(j) = score(he_j, \, ha_i) \\ & \text{alignment} \\ & \alpha_i(j) = softmax(e_i(j)) \end{aligned}$

Encoder hidden states

Decoder

Time step 1.

- Assign alignment probabilities to encoded inputs
- Alignment scores can be derived from attention layer's output and encoded inputs

Time step 1.

- Calculate context vector
- Context vector is the sum of encoded inputs weighted by alignment probabilities

Time step 1.

 Decoder layer predicts an output from the context vector

Time step 2.

- The previous output is fed back to next time step
- Assign alignment probabilities to encoded inputs

Attention layer

End-to-end model: Decoding with attention

mechanism

Time step 2.

Calculate context vector

Decoder layer

Attention layer

Encoder hidden states

Decoder

Time step 2.

 Decoder layer predict an output from the context vector

Decoder layer $hd_t = f(hd_{i-1}, y_{i-1}, c_i)$

Attention layer

End-to-end model: Alignment visualization

Example: Char2Wav

Jose Sotelo, Soroush Mehri, Kundan Kumar, Joao Felipe Santos, Kyle Kastner, Aaron Courville, Yoshua Bengio:

Char2Wav: End-to-End Speech Synthesis. ICLR 2017

https://openreview.net/forum?id=B1VWyySKx

Char2Wav is one of the earliest work on end-to-end TTS. Its simple sequence-to-sequence architecture with attention gives a good proof-of-concept for end-to-end TTS as a start line. Char2Wav also uses advanced blocks like a neural vocoder and the multi-speaker embedding.

Char2Wav: Architecture

Encoder: bidirectional GRU RNN

Decoder: GRU RNN

Attention: GMM attention

Neural vocoder: SampleRNN

Char2Wav: Source and target choice

- Input: character or phoneme sequence
- Output: vocoder parameters
- Objective: mean square error or negative GMM log likelihood loss

Char2Way: GMM attention

- Proposed by Graves (2013) [3]
- Location based attention
- Alignment is based on input location
- Alignment does not depend on input content

Char2Way: GMM attention

$$\mu_{c,i} = \mu_{c,i-1} + \exp(\kappa_{c,i})$$

- Monotonic progress
- The mean value µ always increases as time progresses
- Robust to long sequence prediction

Visualization of GMM attention alignment from Tacotron predicting vocoder parameters. r=2.

Char2Way: Limitations

- Target features: Char2Wav uses vocoder parameters as a target. Vocoder parameters are challenging target for sequence-to-sequence system.
 - e.g. vocoder parameters for 10s speech requires 2000 iteration to predict
- Architecture: As Tacotron paper demonstrated, a vanila sequence-to-sequence architecture gives poor alignment.

These limitations were solved by Tacotron.

Example: Tacotron

Yuxuan Wang, R. J. Skerry-Ryan, Daisy Stanton, Yonghui Wu, Ron J. Weiss, Navdeep Jaitly, Zongheng Yang, Ying Xiao, Zhifeng Chen, Samy Bengio, Quoc V. Le, Yannis Agiomyrgiannakis, Rob Clark, Rif A. Saurous:

Tacotron: Towards End-to-End Speech Synthesis. INTERSPEECH 2017: 4006-4010

https://arxiv.org/abs/1703.10135

Tacotron is the most influential method among modern architectures because of several cutting-edge techniques.

Tacotron: Architecture

- CBHG encoder
- Encoder & decoder pre-net
- Reduction factor
- Post-net
- Additive attention

Tacotron: Source and target choice

- Input: character sequence
- Output: mel and linear spectrogram (50ms frame length, 12.5ms frame shift)
 - x2.5 shorter total sequence than that of vocoder parameters
- Objective: L1 loss

Tacotron: Decoder pre-net

- The most important architecture advancement from vanila seq2seq
- 2 FFN + ReLU + dropout
- Crucial for alignment learning

Tacotron: Reduction factor

- Predicts multiple frames at a time
- Reduction factor r: the number of frames to predict at one step
- Large r →
 - Small number of iteration
 - Easy alignment learning
 - Less training time
 - Less inference time
 - Poor quality

Tacotron: Additive attention

- Proposed by Bahdanau et al. (2014)

[5]

- Content based attention
- Distance between source and target is learned by FFN
- No structure constraint

Tacotron: Limitations

- Training time is too long: > 2M steps (mini batches) to converge
- Waveform generation: Griffin-Lim is handy but hurts the waveform quality.
- Stop condition: Tacotron predicts fixed-length spectrogram, which is inefficient both at training and inference time.

Example: Tacotron2

Jonathan Shen, Ruoming Pang, Ron J. Weiss, Mike Schuster, Navdeep Jaitly, Zongheng Yang, Zhifeng Chen, Yu Zhang, Yuxuan Wang, RJ-Skerrv Ryan, Rif A. Saurous, Yannis Agiomyrgiannakis, Yonghui Wu: Natural TTS Synthesis by Conditioning Wavenet on MEL Spectrogram Predictions. ICASSP 2018: 4779-4783

https://arxiv.org/abs/1712.05884

Tacotron2 is a surprising method that achieved human level quality of synthesized speech. Its architecture is an extension of Tacotron. Tacotron2 uses WaveNet for high-quality waveform generation.

Tacotron2: Architecture

- CNN layers instead of CBHG at encoder and post-net
- Stop token prediction
- Post-net improves predicted mel spectrogram
- Location sensitive attention
- No reduction factor

Tacotron2: Trends of architecture changes

- 1. Larger model size
- character embedding: 256 → 512
- encoder: 256 → 512
- decoder pre-net:
 - $(256, 128) \rightarrow (256, 256)$
- decoder: 256 → 1024
- attention: 256 → 128
- post-net: 256 → 512

- 2. More regularizations:
- Encoder applies dropout at every layer. The original Tacotron applies dropout in pre-net only at encoder.
- Zoneout regularization for encoder bidirectional/LSTM and decoder LSTM
 - Post-net applies dropout at every layer
 - L2 regularization

Large model needs heavy regularization to prevent overfitting

CBHG module is replaced by CNN layers at encoder and postnet probably due to limited regularization applicability.

Tacotron2: Source and target choice

- Input: character sequence

- Output: mel spectrogram

- Objective: mean square error

Tacotron2: Waveform synthesis with WaveNet

- Upsampling rate: 200
- Mel vs Linear: no difference
- Human-level quality was achieved by WaveNet trained with ground truth alignmed predicted spectrogram

System	MOS
Tacotron 2 (Linear + G-L)	3.944 ± 0.091
Tacotron 2 (Linear + WaveNet)	4.510 ± 0.054
Tacotron 2 (Mel + WaveNet)	4.526 ± 0.066

	Synthesis				
Training	Predicted	Ground truth			
Predicted Ground truth	$4.526 \pm 0.066 4.362 \pm 0.066$	4.449 ± 0.060 4.522 ± 0.055			

Tacotron2: Location sensitive attention

Encoder hidden states

- Proposed by Chorowski et al., (2015)^[8]
- Utilizes both input content and input location

Tacotron2: Limitations

- WaveNet training in Tacotron2:
 - WaveNet is trained with ground truth-aligned **predicted** mel spectrogram.
 - Tacotron2's errors are corrected by WaveNet.
 - However, this is unproductive: one WaveNet for each different Tacotron2
- WaveNet training in normal condition
 - WaveNet is trained with ground truth spectrogram
 - However, its MOS score still is still inferior to the human speech.

Our work: Tacotron for Japanese language

Yusuke Yasuda, Xin Wang, Shinji Takaki, Junichi Yamagishi: Investigation of enhanced Tacotron text-to-speech synthesis systems with self-attention for pitch accent language. CoRR abs/1810.11960 (2018)

https://arxiv.org/abs/1810.11960

We extended Tacotron for Japanese language.

- To model Japanese pitch accents, we introduced accentual type embedding as well as phoneme embedding
- To handle long term dependencies in accents: we use additional components

Japanese Tacotron: Architecture

- Accentual type embedding
- Forward attention
- Self-attention
- Dual source attention
- Vocoder parameter target

Japanese Tacotron: Source and target choice

- Source: phoneme and accentual type sequence
- Target:
 - mel spectrogram
 - vocoder parameters
- Objective:
 - L1 loss (mel spectrogram, mel generalized cepstrum)
 - softmax cross entropy loss (discretized F0)

Japanese Tacotron: Forward attention

- Proposed by Zhang et al. (2018) [10]
- Precluding left-to-right progress
- Fast alignment learning

Japanese Tacotron: Limitations

- Speech quality is still worse than that of traditional pipeline system
 - Input feature limitation
 - Configuration is based on Tacotron, not Tacotron2

Summary

	Char2Wav	Tacotron	VoiceLoop [11]	DeepVoice3 [12]	Tacotron 2	Transformer [13]	Japanese Tacotron
network type	RNN	RNN	memory buffer	CNN	RNN	self-attention	RNN
input	character/ phoneme	character	phoneme	character/ phoneme	character	phoneme	phoneme
seq2seq output	vocoder	mel	vocoder	mel	mel	mel	mel/ vocoder
post-net output	-	linear	-	linear/ vocoder	mel	mel	-
attention mechanism	GMM	additive	GMM	dot-product	location sensitive	dot-product	forward
waveform synthesis	SampleRNN	Griffin-Lim	WORLD	Griffin-Lim/ WORLD/ WaveNet	WaveNet	WaveNet	WaveNet

Japanese Tacotron: Implementation

URL: https://github.com/nii-yamagishilab/self-attention-tacotron

Framework: Tensorflow, Python

Supported datasets: LJSpeech, VCTK, (...coming more in the future)

Features:

- Tacotron, Tacotron2, Japanese Tacotron model
- Combination choices for encoder, decoder, attention mechanism
- Force alignment
- Mel spectrogram, vocoder parameter for target
- Compatible with our WaveNet implementation

Japanese Tacotron: Experimental workflow

training & validation metrics

validation result

test result

Japanese Tacotron: Audio samples

NAT	TACMAP	TACMNP	SATMAP	SATMNP	SATWAP

Bibliography

- [1] Wei Ping, Kainan Peng, Jitong Chen: ClariNet: Parallel Wave Generation in End-to-End Text-to-Speech. CoRR abs/1807.07281 (2018)
- [2] Jose Sotelo, Soroush Mehri, Kundan Kumar, Joao Felipe Santos, Kyle Kastner, Aaron Courville, Yoshua Bengio: Char2Wav: End-to-End Speech Synthesis. ICLR 2017
- [3] Alex Graves: Generating Sequences With Recurrent Neural Networks. CoRR abs/1308.0850
 (2013)
- [4] Yuxuan Wang, R. J. Skerry-Ryan, Daisy Stanton, Yonghui Wu, Ron J. Weiss, Navdeep Jaitly,
 Zongheng Yang, Ying Xiao, Zhifeng Chen, Samy Bengio, Quoc V. Le, Yannis Agiomyrgiannakis,
 Rob Clark, Rif A. Saurous: Tacotron: Towards End-to-End Speech Synthesis. INTERSPEECH 2017: 4006-4010
- [5] Dzmitry Bahdanau, Kyunghyun Cho, Yoshua Bengio: Neural Machine Translation by Jointly Learning to Align and Translate. CoRR abs/1409.0473 (2014)

Bibliography

- [6] Jonathan Shen, Ruoming Pang, Ron J. Weiss, Mike Schuster, Navdeep Jaitly, Zongheng Yang, Zhifeng Chen, Yu Zhang, Yuxuan Wang, RJ-Skerrv Ryan, Rif A. Saurous, Yannis Agiomyrgiannakis, Yonghui Wu: Natural TTS Synthesis by Conditioning Wavenet on MEL Spectrogram Predictions. ICASSP 2018: 4779-4783
- [7] David Krueger, Tegan Maharaj, János Kramár, Mohammad Pezeshki, Nicolas Ballas, Nan Rosemary Ke, Anirudh Goyal, Yoshua Bengio, Hugo Larochelle, Aaron C. Courville, Chris Pal: Zoneout: Regularizing RNNs by Randomly Preserving Hidden Activations. CoRR abs/1606.01305 (2016)
- [8] Jan Chorowski, Dzmitry Bahdanau, Dmitriy Serdyuk, Kyunghyun Cho, Yoshua Bengio: Attention-Based Models for Speech Recognition. NIPS 2015: 577-585
- [9] Yusuke Yasuda, Xin Wang, Shinji Takaki, Junichi Yamagishi: Investigation of enhanced Tacotron text-to-speech synthesis systems with self-attention for pitch accent language. CoRR abs/1810.11960 (2018)

Bibliography

- [10] Jing-Xuan Zhang, Zhen-Hua Ling, Li-Rong Dai: Forward Attention in Sequence-To-Sequence Acoustic Modeling for Speech Synthesis. ICASSP 2018: 4789-4793
- [11] Yaniv Taigman, Lior Wolf, Adam Polyak, Eliya Nachmani: VoiceLoop: Voice Fitting and Synthesis via a Phonological Loop. ICLR 2018
- [12] Wei Ping, Kainan Peng, Andrew Gibiansky, Sercan Ömer Arik, Ajay Kannan, Sharan Narang,
 Jonathan Raiman, John Miller: Deep Voice 3: Scaling Text-to-Speech with Convolutional Sequence
 Learning. ICLR 2018
- [13] Naihan Li, Shujie Liu, Yanqing Liu, Sheng Zhao, Ming Liu, Ming Zhou: Close to Human Quality TTS with Transformer. CoRR abs/1809.08895 (2018)

Acknowledgement

This work was partially supported by JST CREST Grant Number JPMJCR18A6, Japan and by MEXT KAKENHI Grant Numbers (16H06302, 17H04687, 18H04120, 18H04112, 18KT0051), Japan.