CS 224S / LINGUIST 281 Speech Recognition, Synthesis, and Dialogue

Dan Jurafsky

Lecture 4: Intro to Festival; rest of Text Normalization; Letter-to-Sound

IP Notice: lots of info, text, and diagrams on these slides comes (thanks!) from Alan Black's excellent lecture notes and from Richard Sproat's great new slides.

Outline

- Overview of Festival
 - Where it lives, its components
 - Its scripting language: Scheme
- Finishing up Part of Speech Tagging
- Phonetic Analysis
 - Dictionaries
 - Names
 - Letter-to-Sound Rules
 - (or "Grapheme-to-Phoneme Conversion")

Festival

- Open source speech synthesis system
- Designed for development and runtime use
 - Use in many commercial and academic systems
 - Distributed with RedHat 9.x, etc
 - Hundreds of thousands of users
 - Multilingual
 - No built-in language
 - Designed to allow addition of new languages
 - Additional tools for rapid voice development
 - Statistical learning tools
 - Scripts for building models

Festival as software

- http://festvox.org/festival/
- General system for multi-lingual TTS
- C/C++ code with Scheme scripting language
- General replaceable modules:
 - Lexicons, LTS, duration, intonation, phrasing, POS tagging, tokenizing, diphone/unit selection, signal processing
- General tools
 - Intonation analysis (f0, Tilt), signal processing, CART building, N-gram, SCFG, WFST

Festival as software

- http://festvox.org/festival/
- No fixed theories
- New languages without new C++ code
- Multiplatform (Unix/Windows)
- Full sources in distribution
- Free software

CMU FestVox project

- Festival is an engine, how do you make voices?
- Festvox: building synthetic voices:
 - Tools, scripts, documentation
 - Discussion and examples for building voices
 - Example voice databases
 - Step by step walkthroughs of processes
- Support for English and other languages
- Support for different waveform synthesis methods
 - Diphone
 - Unit selection
 - Limited domain

Synthesis tools

- I want my computer to talk
 - Festival Speech Synthesis
- I want my computer to talk in my voice
 - FestVox Project
- I want it to be fast and efficient
 - Flite

Using Festival

- How to get Festival to talk
- Scheme (Festival's scripting language)
- Basic Festival commands

Getting it to talk

- Say a file
 - festival --tts file.txt
- From Emacs
 - say region, say buffer
- Command line interpreter
 - festival> (SayText "hello")

Scheme: the scripting Ig

- Advantages of a scripting lg
 - Convenient, easy to add functionality
- Why Scheme?
 - Holdover from the LISP days of AI.
 - Many people like it.
 - It's very simple

Quick Intro to Scheme

- Scheme is a dialect of LISP.
- expressions are
 - atoms or
 - lists

```
a bcd "hello world" 12.3
(a b c)
(a (1 2) seven)
```

- Interpreter evaluates expressions
 - Atoms evaluate as variables
 - Lists evaluate as functional calls

```
bxx
3.14
(+ 2 3)
```

Quick Intro to Scheme

Setting variables (set! a 3.14)

```
 Defining functions
 (define (timestwo n) (* 2 n))
 (timestwo a)
```

1/5/07

6.28

Lists in Scheme

```
festival> (set! alist '(apples pears bananas))
• (apples pears bananas)
festival> (car alist)
 apples
festival> (cdr alist)
(pears bananas)
festival> (set! blist (cons 'oranges alist))

 (oranges apples pears bananas)

 festival> append alist blist

#<SUBR(6) append>

 (apples pears bananas)

 (oranges apples pears bananas)

  festival> (append alist blist)
 (apples pears bananas oranges apples pears bananas)
festival> (length alist)
 festival> (length (append alist blist))
```

Scheme: speech

• Make an utterance of type text festival> (set! uttl (Utterance Text "hello")) #<Utterance 0xf6855718>

Synthesize an utterance

```
festival> (utt.synth utt1)
#<Utterance 0xf6855718>
```

Play waveform

```
festival> (utt.play utt1)
#<Utterance 0xf6855718>
```

Do all together

```
festival> (SayText "This is an example")
#<Utterance 0xf6961618>
```

Scheme: speech

Scheme: speech

```
(define (sp time hour minute)
 (cond
 (( < hour 12)
 (SayText
 (format nil
 "It is %d %d in the morning"
 hour minute )))
 (( < hour 18)
 (SayText
 (format nil
 "It is %d %d in the afternoon"
 (- hour 12) minute )))
 (t
 (SayText
 (format nil
 "It is %d %d in the evening"
 (- hour 12) minute )))))
```

Getting help

- Online manual
 - http://festvox.org/docs/manual-1.4.3
- Alt-h (or esc-h) on current symbol short help
- Alt-s (or esc-s) to speak help
- Alt-m goto man page
- Use TAB key for completion

Festival Structure

Utterance structure in Festival

- http://www.festvox.org/docs/ manual-1.4.2/festival_14.html
- Features in festival
- http://www.festvox.org/docs/ manual-1.4.2/festival_32.html

Hidden Markov Model Tagging

- Using an HMM to do POS tagging
- Is a special case of Bayesian inference
 - Foundational work in computational linguistics
 - Bledsoe 1959: OCR
 - Mosteller and Wallace 1964: authorship identification
- It is also related to the "noisy channel" model that we'll do when we do ASR (speech recognition)

POS tagging as a sequence classification task

- We are given a sentence (an "observation" or "sequence of observations")
 - Secretariat is expected to race tomorrow
- What is the best sequence of tags which corresponds to this sequence of observations?
- Probabilistic view:
 - Consider all possible sequences of tags
 - Out of this universe of sequences, choose the tag sequence which is most probable given the observation sequence of n words w1...wn.

Getting to HMM

• We want, out of all sequences of n tags $t_1...t_n$ the single tag sequence such that $P(t_1...t_n|w_1...w_n)$ is highest.

$$\hat{t}_1^n = \operatorname*{argmax}_{t_1^n} P(t_1^n | w_1^n)$$

- Hat ^ means "our estimate of the best one"
- Argmax_x f(x) means "the x such that f(x) is maximized"

Getting to HMM

 This equation is guaranteed to give us the best tag sequence

$$\hat{t}_1^n = \operatorname*{argmax}_{t_1^n} P(t_1^n | w_1^n)$$

- But how to make it operational? How to compute this value?
- Intuition of Bayesian classification:
 - Use Bayes rule to transform into a set of other probabilities that are easier to compute

Using Bayes Rule

$$P(x|y) = \frac{P(y|x)P(x)}{P(y)}$$

$$\hat{t}_1^n = \underset{t_1^n}{\operatorname{argmax}} \frac{P(w_1^n | t_1^n) P(t_1^n)}{P(w_1^n)}$$

$$\hat{t}_1^n = \underset{t_1^n}{\operatorname{argmax}} P(w_1^n | t_1^n) P(t_1^n)$$

Likelihood and prior

$$\hat{t}_{1}^{n} = \underset{t_{1}^{n}}{\operatorname{argmax}} \underbrace{P(w_{1}^{n}|t_{1}^{n})} \underbrace{P(t_{1}^{n})}_{P(t_{1}^{n})}$$

$$P(w_{1}^{n}|t_{1}^{n}) \approx \prod_{i=1}^{n} P(w_{i}|t_{i})$$

$$P(t_{1}^{n}) \approx \prod_{i=1}^{n} P(t_{i}|t_{i-1})$$

$$\hat{t}_{1}^{n} = \underset{t_{1}^{n}}{\operatorname{argmax}} P(t_{1}^{n}|w_{1}^{n}) \approx \underset{t_{1}^{n}}{\operatorname{argmax}} \prod_{i=1}^{n} P(w_{i}|t_{i}) P(t_{i}|t_{i-1})$$

Two kinds of probabilities (1)

- Tag transition probabilities p(t_i|t_{i-1})
 - Determiners likely to precede adjs and nouns
 - That/DT flight/NN
 - The/DT yellow/JJ hat/NN
 - So we expect P(NN|DT) and P(JJ|DT) to be high
 - But P(DT|JJ) to be:
 - Compute P(NN|DT) by counting in a labeled corpus:

$$P(t_i|t_{i-1}) = \frac{C(t_{i-1},t_i)}{C(t_{i-1})}$$

$$P(NN|DT) = \frac{C(DT,NN)}{C(DT)} = \frac{56,509}{116,454} = .49$$

Two kinds of probabilities (2)

- Word likelihood probabilities p(w_i|t_i)
 - VBZ (3sg Pres verb) likely to be "is"
 - Compute P(is|VBZ) by counting in a labeled corpus:

$$P(w_i|t_i) = \frac{C(t_i, w_i)}{C(t_i)}$$

$$P(is|VBZ) = \frac{C(VBZ, is)}{C(VBZ)} = \frac{10,073}{21,627} = .47$$

POS tagging: likelihood and prior

$$\widehat{t_1^n} = \underset{t_1^n}{\operatorname{argmax}} \underbrace{\overbrace{P(w_1^n|t_1^n)}^{\operatorname{prior}}} \underbrace{\overbrace{P(t_1^n)}^{n}} \underbrace{P(t_1^n)}$$

$$P(w_1^n|t_1^n) \approx \prod_{i=1}^n P(w_i|t_i)$$

$$P(t_1^n) \approx \prod_{i=1}^n P(t_i|t_{i-1})$$

$$\widehat{t_1^n} = \underset{t_1^n}{\operatorname{argmax}} P(t_1^n|w_1^n) \approx \underset{t_1^n}{\operatorname{argmax}} \prod_{i=1}^n P(w_i|t_i) P(t_i|t_{i-1})$$

An Example: the verb "race"

- Secretariat/NNP is/VBZ expected/VBN to/TO race/ VB tomorrow/NR
- People/NNS continue/VB to/TO inquire/VB the/DT reason/NN for/IN the/DT race/NN for/IN outer/JJ space/NN
- How do we pick the right tag?

Disambiguating "race"

- P(NN|TO) = .00047
- P(VB|TO) = .83
- P(race|NN) = .00057
- P(race|VB) = .00012
- P(NR|VB) = .0027
- P(NR|NN) = .0012
- P(VB|TO)P(NR|VB)P(race|VB) = .00000027
- P(NN|TO)P(NR|NN)P(race|NN)=.00000000032
- So we (correctly) choose the verb reading

Hidden Markov Models

- What we've described with these two kinds of probabilities is a Hidden Markov Model
- A Hidden Markov Model is a particular probabilistic kind of automaton
- Let's just spend a bit of time tying this into the model
- We'll return to this in much more detail in 2 weeks when we do ASR

Hidden Markov Model

$$Q = q_1 q_2 \dots q_N$$

$$A = a_{11}a_{12} \dots a_{n1} \dots a_{nn}$$

$$O = o_1 o_2 \dots o_T$$

$$B = b_i(o_t)$$

$$q_0, q_F$$

a set of N states.

a **transition probability matrix** A, each a_{ij} representing the probability of moving from state i to state j, s.t. $\sum_{j=1}^{n} a_{ij} = 1 \quad \forall i$.

a sequence of *T* **observations**, each one drawn from a vocabulary $V = v_1, v_2, ..., v_V$.

A sequence of **observation likelihoods**, also called **emission probabilities**, each expressing the probability of an observation o_t being generated from a state i.

a special **start state** and **end** (**final**) **state** that are not associated with observations, together with transition probabilities $a_{01}a_{02}...a_{0n}$ out of the start state and $a_{1F}a_{2F}...a_{nF}$ into the end state.

Transitions between the hidden states of HMM, showing A probs

B observation likelihoods for POS HMM

The A matrix for the POS HMM

	VB	TO	NN	PPSS
<s></s>	.019	.0043	.041	.067
VB	.0038	.035	.047	.0070
TO	.83	0	.00047	0
NN	.0040	.016	.087	.0045
PPSS	.23	.00079	.0012	.00014

The B matrix for the POS HMM

	I	want	to	race
VB	0	.0093	0	.00012
TO	0	0	.99	0
NN	0	.000054	0	.00057
PPSS	.37	0	0	0

Viterbi intuition: we are looking for the best 'path'

The Viterbi Algorithm

```
function VITERBI(observations of len T, state-graph of len N) returns best-path
  create a path probability matrix viterbi[N+2,T]
  for each state s from 1 to N do
 ; initialization step
 viterbi[s,1] \leftarrow a_{0,s} * b_s(o_1)
 backpointer[s,1] \leftarrow 0
  for each time step t from 2 to T do
 ; recursion step
 for each state s from 1 to N do
 viterbi[s,t] \leftarrow \max_{s'=1}^{N} viterbi[s',t-1] * a_{s',s} * b_{s}(o_{t})
 backpointer[s,t] \leftarrow \underset{s',s}{\operatorname{argmax}} viterbi[s',t-1] * a_{s',s}
  viterbi[q_F,T] \leftarrow \max_{s=1}^{N} viterbi[s,T] * a_{s,q_F} ; termination step
  backpointer[q_F,T] \leftarrow \underset{s}{\operatorname{argmax}} viterbi[s,T] * a_{s,q_F}; termination step
  return the backtrace path by following backpointers to states back in time from
backpointer[q_F, T]
```

Intuition

 The value in each cell is computed by taking the MAX over all paths that lead to this cell.

$$v_t(j) = \max_{1 \le i \le N-1} v_{t-1}(i) \ a_{ij} \ b_j(o_t)$$

 An extension of a path from state i at time t-1 is computed by multiplying:

 $v_{t-1}(i)$ the **previous Viterbi path probability** from the previous time step the **transition probability** from previous state q_i to current state q_j the **state observation likelihood** of the observation symbol o_t given the current state j

Viterbi example

Error Analysis: ESSENTIAL!!!

Look at a confusion matrix

ž	IN	JJ	NN	NNP	RB	VBD	VBN
IN		.2			.7		
JJ	.2	_	3.3	2.1	1.7	.2	2.7
NN		8.7	_				.2
NNP	.2	3.3	4.1		.2		
RB	2.2	2.0	.5		_		
VBD		.3	.5			_	4.4
VBN		2.8				2.6	_

- See what errors are causing problems
 - Noun (NN) vs ProperNoun (NN) vs Adj (JJ)
 - Adverb (RB) vs Particle (RP) vs Prep (IN)
 - Preterite (VBD) vs Participle (VBN) vs Adjective (JJ)

Evaluation

- The result is compared with a manually coded "Gold Standard"
 - Typically accuracy reaches 96-97%
 - This may be compared with result for a baseline tagger (one that uses no context).
- Important: 100% is impossible even for human annotators.

Baseline

Most frequent class baseline

Summary

- Part of speech tagging plays important role in TTS
- Most algorithms get 96-97% tag accuracy
- Not a lot of studies on whether remaining error tends to cause problems in TTS

Summary

- I. Text Processing
 - 1) Text Normalization
 - Tokenization
 - End of sentence detection
 - Methodology: decision trees
 - Homograph disambiguation
 - 3) Part-of-speech tagging
 - Methodology: Hidden Markov Models

II. Phonetic Analysis

1/5/07

Converting from words to phones

Most important: dictionary

Dictionaries

- CMU dictionary: 127K words
 - http://www.speech.cs.cmu.edu/cgi-bin/ cmudict

ANTECEDENTS	AE2 N T IH0 S IY1 D AH0 N T S	PAKISTANI	P AE2 K IH0 S T AE1 N IY0
CHANG	CH AE1 NG	TABLE	TEY1 B AH0 L
DICTIONARY	D IH1 K SH AH0 N EH2 R IY0	TROTSKY	TRAA1TSKIY2
DINNER	D IH1 N ER0	WALTER	W AO1 L T ER0
LUNCH	L AH1 N CH	WALTZING	W AO1 L T S IH0 NG
MCFARLAND	M AH0 K F AA1 R L AH0 N D	WALTZING(2)	W AO1 L S IH0 NG

Unisyn dictionary

```
going: { g * ou }.> i ng >
antecedents: { * a n . t^ i . s ~ ii . d n! t }> s >
dictionary: { d * i k . sh @ . n ~ e . r ii }
```

Lexicons and Lexical Entries

- In Festival you can explicitly give pronunciations for words
 - Each lg/dialect has its own lexicon
 - You can lookup words with
 - (lex.lookup WORD)
 - You can add entries to the current lexicon
 - (lex.add.entry NEWENTRY)
 - Entry: (WORD POS (SYLO SYL1...))
 - Syllable: ((PHONEO PHONE1 ...) STRESS)
 - Example:

```
'("cepstra" n ((k eh p) 1) ((s t r aa) 0))))
```

Dictionaries aren't always sufficient

Unknown words

- Seem to be linear with number of words in unseen text
- Mostly person, company, product names
- But also foreign words, etc.
- From a Black et al analysis
 - Of 39K tokens in part of the Wall Street Journal
 - 1775 (4.6%) were not in the OALD dictionary:

Names	Unknown	Typos and other
1360	351	64
76.6%	19.8%	3.6%

So commercial systems have 3-part system:

- Big dictionary
- Special code for handling names
- Machine learned LTS system for other unknown words

Names

- Big problem area is names
- Names are common
 - 20% of tokens in typical newswire text will be names
 - Spiegel (2003) estimate of US names:
 - 2 million surnames
 - 100,000 first names
 - Personal names: McArthur, D'Angelo, Jiminez, Rajan, Raghavan, Sondhi, Xu, Hsu, Zhang, Chang, Nguyen
 - Company/Brand names: Infinit, Kmart, Cytyc, Medamicus, Inforte, Aaon, Idexx Labs, Bebe

Names

Methods:

- Can do morphology (Walters -> Walter, Lucasville)
- Can write stress-shifting rules (Jordan -> Jordanian)
- Rhyme analogy: Plotsky by analogy with Trostsky (replace tr with pl)
- Liberman and Church: for 250K most common names, got 212K (85%) from these modified-dictionary methods, used LTS for rest.
- Can do automatic country detection (from letter trigrams) and then do country-specific rules

Letter-to-Sound Rules

- Festival LTS rules:
- (LEFTCONTEXT [ITEMS] RIGHTCONTEXT = NEWITEMS)
- Example:
 - (# [c h] C = k)
 - (# [c h] = ch)
- # denotes beginning of word
- C means all consonants
- Rules apply in order
 - "christmas" pronounced with [k]
 - But word with ch followed by non-consonant pronounced [ch]
 - E.g., "choice"

What about stress: practice

- Generally
- Pronounced
- Exception
- Dictionary
- Significant
- Prefix
- Exhale
- Exhalation
- Sally

Stress rules in LTS

- English famously evil: one from Allen et al 1987
- V -> [1-stress] / X_C* {Vshort C C?|V} {[Vshort C*|V}
- Where X must contain all prefixes:
- Assign 1-stress to the vowel in a syllable preceding a weak syllable followed by a morpheme-final syllable containing a short vowel and 0 or more consonants (e.g. difficult)
- Assign 1-stress to the vowel in a syllable preceding a weak syllable followed by a morpheme-final vowel (e.g. oregano)
- etc

Modern method: Learning LTS rules automatically

- Induce LTS from a dictionary of the language
- Black et al. 1998
- Applied to English, German, French
- Two steps: alignment and (CART-based) rule-induction

Alignment

- Letters: c h e c k e d
- Phones: ch _ eh _ k _ t

- Black et al Method 1:
 - First scatter epsilons in all possible ways to cause letters and phones to align
 - Then collect stats for P(phone|letter) and select best to generate new stats

$$p(p_i|l_j) = \frac{\text{count}(p_i, l_j)}{\text{count}(l_j)}$$

- This iterated a number of times until settles (5-6)
- ◆ This is EM (expectation maximization) alg

Alignment

- Black et al method 2
- Hand specify which letters can be rendered as which phones
 - C goes to k/ch/s/sh
 - W goes to w/v/f, etc
 - An actual list:

```
c: k ch s sh t-s \epsilon
e: ih iy er ax ah eh ey uw ay ow y-uw oy aa \epsilon
```

 Once mapping table is created, find all valid alignments, find p(letter|phone), score all alignments, take best

Alignment

- Some alignments will turn out to be really bad.
- These are just the cases where pronunciation doesn't match letters:
 - Dept d ih p aa r t m ah n t
 - CMU s iy eh m y uw
 - Lieutenant I eh f t eh n ax n t (British)
- Also foreign words
- These can just be removed from alignment training

Building CART trees

- Build a CART tree for each letter in alphabet (26 plus accented) using context of +-3 letters
- # # # c h e c -> ch
- c he cked-> _
- This produces 92-96% correct LETTER accuracy (58-75 word acc) for English

Improvements

- Take names out of the training data
- And acronyms
- Detect both of these separately
- And build special-purpose tools to do LTS for names and acronyms

Add more features

Summary

- Overview of Festival
 - Where it lives, its components
 - Its scripting language: Scheme
- Finishing up Part of Speech Tagging
- Phonetic Analysis
 - Dictionaries
 - Names
 - Letter-to-Sound Rules
 - (or "Grapheme-to-Phoneme Conversion")