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

Dan Jurafsky

Lecture 6: Waveform Synthesis (in Concatenative TTS)

IP Notice: many of these slides come directly from Richard Sproat's slides, and others (and some of Richard's) come from Alan Black's excellent TTS lecture notes. A couple also from Paul Taylor

Goal of Today's Lecture

- Given:
 - String of phones
 - Prosody
 - Desired F0 for entire utterance
 - Duration for each phone
 - Stress value for each phone, possibly accent value
- Generate:
 - Waveforms

Outline: Waveform Synthesis in Concatenative TTS

- Diphone Synthesis
- Break: Final Projects
- Unit Selection Synthesis
 - Target cost
 - Unit cost
- Joining
 - Dumb
 - PSOLA

The hourglass architecture

Internal Representation: Input to Waveform Wynthesis

Diphone TTS architecture

Training:

- Choose units (kinds of diphones)
- Record 1 speaker saying 1 example of each diphone
- Mark the boundaries of each diphones,
 - cut each diphone out and create a diphone database
- Synthesizing an utterance,
 - grab relevant sequence of diphones from database
 - Concatenate the diphones, doing slight signal processing at boundaries
 - use signal processing to change the prosody (F0, energy, duration) of selected sequence of diphones

Diphones

Mid-phone is more stable than edge:

Diphones

- mid-phone is more stable than edge
- Need O(phone²) number of units
 - Some combinations don't exist (hopefully)
 - ATT (Olive et al. 1998) system had 43 phones
 - 1849 possible diphones
 - Phonotactics ([h] only occurs before vowels), don't need to keep diphones across silence
 - Only 1172 actual diphones
 - May include stress, consonant clusters
 - So could have more
 - Lots of phonetic knowledge in design
- Database relatively small (by today's standards)
 - Around 8 megabytes for English (16 KHz 16 bit)

Voice

- Speaker
 - Called a voice talent
- Diphone database
 - Called a voice

Designing a diphone inventory: Nonsense words

- Build set of carrier words:
 - pau t aa b aa b aa pau
 - pau t aa m aa m aa pau
 - pau t aa m iy m aa pau
 - pau t aa m iy m aa pau
 - pau t aa m ih m aa pau
- Advantages:
 - Easy to get all diphones
 - Likely to be pronounced consistently
 - No lexical interference
- Disadvantages:
 - (possibly) bigger database
 - Speaker becomes bored

Designing a diphone inventory: Natural words

- Greedily select sentences/words:
 - Quebecois arguments
 - Brouhaha abstractions
 - Arkansas arranging
- Advantages:
 - Will be pronounced naturally
 - Easier for speaker to pronounce
 - Smaller database? (505 pairs vs. 1345 words)
- Disadvantages:
 - May not be pronounced correctly

Making recordings consistent:

- Diiphone should come from mid-word
 - Help ensure full articulation
- Performed consistently
 - Constant pitch (monotone), power, duration
- Use (synthesized) prompts:
 - Helps avoid pronunciation problems
 - Keeps speaker consistent
 - Used for alignment in labeling

Building diphone schemata

- Find list of phones in language:
 - Plus interesting allophones
 - Stress, tons, clusters, onset/coda, etc
 - Foreign (rare) phones.
- Build carriers for:
 - Consonant-vowel, vowel-consonant
 - Vowel-vowel, consonant-consonant
 - Silence-phone, phone-silence
 - Other special cases
- Check the output:
 - List all diphones and justify missing ones
 - Every diphone list has mistakes

Recording conditions

- Ideal:
 - Anechoic chamber
 - Studio quality recording
 - EGG signal
- More likely:
 - Quiet room
 - Cheap microphone/sound blaster
 - No EGG
 - Headmounted microphone
- What we can do:
 - Repeatable conditions
 - Careful setting on audio levels

Labeling Diphones

- Run a speech recognizer in forced alignment mode
 - Forced alignment:
 - A trained ASR system
 - A wavefile
 - A word transcription of the wavefile
 - Returns an alignment of the phones in the words to the wavefile.
- Much easier than phonetic labeling:
 - The words are defined
 - The phone sequence is generally defined
 - They are clearly articulated
 - But sometimes speaker still pronounces wrong, so need to check.
- Phone boundaries less important
 - +- 10 ms is okay
- Midphone boundaries important
 - Where is the stable part
 - Can it be automatically found?

Diphone auto-alignment

- Given
 - synthesized prompts
 - Human speech of same prompts
- Do a dynamic time warping alignment of the two
 - Using Euclidean distance
- Works very well 95%+
 - Errors are typically large (easy to fix)
 - Maybe even automatically detected
- Malfrere and Dutoit (1997)

Dynamic Time Warping

Finding diphone boundaries

- Stable part in phones
 - For stops: one third in
 - For phone-silence: one quarter in
 - For other diphones: 50% in
- In time alignment case:
 - Given explicit known diphone boundaries in prompt in the label file
 - Use dynamic time warping to find same stable point in new speech
- Optimal coupling
 - Taylor and Isard 1991, Conkie and Isard 1996
 - Instead of precutting the diphones
 - Wait until we are about to concatenate the diphones together
 - Then take the 2 complete (uncut diphones)
 - Find optimal join points by measuring cepstral distance at potential join points, pick best

Slide modified from Richard Sproat

Diphone boundaries in stops

Diphone boundaries in end phones

Concatenating diphones: junctures

- If waveforms are very different, will perceive a click at the junctures
 - So need to window them
- Also if both diphones are voiced
 - Need to join them pitch-synchronously
- That means we need to know where each pitch period begins, so we can paste at the same place in each pitch period.
 - Pitch marking or epoch detection: mark where each pitch pulse or epoch occurs
 - Finding the Instant of Glottal Closure (IGC)
 - (note difference from pitch tracking)

Epoch-labeling

 An example of epoch-labeling useing "SHOW PULSES" in Praat:

Epoch-labeling: Electroglottograph (EGG)

- Also called laryngograph or Lx
 - Device that straps on speaker's neck near the larynx
 - Sends small high frequency current through adam's apple
 - Human tissue conducts well; air not as well
 - Transducer detects how open the glottis is (I.e. amount of air between folds) by measuring impedence.

Picture from UCLA Phonetics Lab

Less invasive way to do epoch-labeling

Signal processing

- E.g.:
- BROOKES, D. M., AND LOKE, H. P. 1999.
 Modelling energy flow in the vocal tract with applications to glottal closure and opening detection. In *ICASSP* 1999.

Prosodic Modification

- Modifying pitch and duration independently
- Changing sample rate modifies both:
 - Chipmunk speech
- Duration: duplicate/remove parts of the signal
- Pitch: resample to change pitch

Speech as Short Term signals

Alan Black

Duration modification

Duplicate/remove short term signals

Duration modification

Duplicate/remove short term signals

Pitch Modification

Move short-term signals closer together/further apart

Overlap-and-add (OLA)

Windowing

- Multiply value of signal at sample number n by the value of a windowing function
- y[n] = w[n]s[n]

rectangular
$$w[n] = \begin{cases} 1 & 0 \le n \le L-1 \\ 0 & \text{otherwise} \end{cases}$$

$$hamming \qquad w[n] = \begin{cases} 0.54 - 0.46\cos(\frac{2\pi n}{L}) & 0 \le n \le L-1 \\ 0 & \text{otherwise} \end{cases}$$

Windowing

• y[n] = w[n]s[n]

Overlap and Add (OLA)

- Hanning windows of length 2N used to multiply the analysis signal
- Resulting windowed signals are added
- Analysis windows, spaced 2N
- Synthesis windows, spaced N
- Time compression is uniform with factor of
 2
- Pitch periodicity somewhat lost around 4th window

TD-PSOLA TM

- Time-Domain Pitch Synchronous Overlap and Add
- Patented by France Telecom (CNET)
- Very efficient
 - No FFT (or inverse FFT) required
- Can modify Hz up to two times or by half

TD-PSOLA TM

Windowed

Pitch-synchronous

- Overlap-
- -and-add

TD-PSOLA TM

Summary: Diphone Synthesis

- Well-understood, mature technology
- Augmentations
 - Stress
 - Onset/coda
 - Demi-syllables
- Problems:
 - Signal processing still necessary for modifying durations
 - Source data is still not natural
 - Units are just not large enough; can't handle wordspecific effects, etc

Problems with diphone synthesis

- Signal processing methods like TD-PSOLA leave artifacts, making the speech sound unnatural
- Diphone synthesis only captures local effects
 - But there are many more global effects (syllable structure, stress pattern, word-level effects)

Unit Selection Synthesis

- Generalization of the diphone intuition
 - Larger units
 - From diphones to sentences
 - Many many copies of each unit
 - 10 hours of speech instead of 1500 diphones (a few minutes of speech)
 - Little or no signal processing applied to each unit
 - Unlike diphones

Why Unit Selection Synthesis

- Natural data solves problems with diphones
 - Diphone databases are carefully designed but:
 - Speaker makes errors
 - Speaker doesn't speak intended dialect
 - Require database design to be right
 - If it's automatic
 - Labeled with what the speaker actually said
 - Coarticulation, schwas, flaps are natural
- "There's no data like more data"
 - Lots of copies of each unit mean you can choose just the right one for the context
 - Larger units mean you can capture wider effects

Unit Selection Intuition

- Given a big database
- For each segment (diphone) that we want to synthesize
 - Find the unit in the database that is the best to synthesize this target segment
- What does "best" mean?
 - "Target cost": Closest match to the target description, in terms of
 - Phonetic context
 - F0, stress, phrase position
 - "Join cost": Best join with neighboring units
 - Matching formants + other spectral characteristics
 - Matching energy
 - Matching F0

$$C(t_1^n, u_1^n) = \sum_{i=1}^n C^{target}(t_i, u_i) + \sum_{i=2}^n C^{join}(u_{i-1}, u_i)$$

Targets and Target Costs

- A measure of how well a particular unit in the database matches the internal representation produced by the prior stages
- Features, costs, and weights
- Examples:
 - /ih-t/ from stressed syllable, phrase internal, high F0, content word
 - /n-t/ from unstressed syllable, phrase final, low F0, content word
 - /dh-ax/ from unstressed syllable, phrase initial, high F0, from function word "the"

Target Costs

- Comprised of k subcosts
 - Stress
 - Phrase position
 - F0
 - Phone duration
 - Lexical identity
- Target cost for a unit:

$$C^{t}(t_{i},u_{i}) = \sum_{k=1}^{p} w_{k}^{t} C_{k}^{t}(t_{i},u_{i})$$

How to set target cost weights (1)

- What you REALLY want as a target cost is the perceivable acoustic difference between two units
- But we can't use this, since the target is NOT ACOUSTIC yet, we haven't synthesized it!
- We have to use features that we get from the TTS upper levels (phones, prosody)
- But we DO have lots of acoustic units in the database.
- We could use the acoustic distance between these to help set the WEIGHTS on the acoustic features.

How to set target cost weights (2)

- Clever Hunt and Black (1996) idea:
- Hold out some utterances from the database
- Now synthesize one of these utterances
 - Compute all the phonetic, prosodic, duration features
 - Now for a given unit in the output
 - For each possible unit that we COULD have used in its place
 - We can compute its acoustic distance from the TRUE ACTUAL HUMAN utterance.
 - This acoustic distance can tell us how to weight the phonetic/prosodic/duration features

How to set target cost weights (3)

- Hunt and Black (1996)
- Database and target units labeled with:
 - phone context, prosodic context, etc.
- Need an acoustic similarity between units too
- Acoustic similarity based on perceptual features
 - MFCC (spectral features) (to be defined next week)
 - F0 (normalized)
 - Duration penalty

$$AC^{t}(t_{i},u_{i}) = \sum_{i=1}^{p} w_{i}^{a} abs(P_{i}(u_{n}) - P_{i}(u_{m}))$$

How to set target cost weights (4)

- Collect phones in classes of acceptable size
 - E.g., stops, nasals, vowel classes, etc
- Find AC between all of same phone type
- Find C^t between all of same phone type
- Estimate w_{1-j} using linear regression

How to set target cost weights (5)

Target distance is

$$C^{t}(t_{i},u_{i}) = \sum_{k=1}^{p} w_{k}^{t} C_{k}^{t}(t_{i},u_{i})$$

For examples in the database, we can measure

$$AC^{t}(t_{i},u_{i}) = \sum_{i=1}^{p} w_{i}^{a} abs(P_{i}(u_{n}) - P_{i}(u_{m}))$$

Therefore, estimate weights w from all examples of

$$AC^{t}(t_{i}, u_{i}) \approx \sum_{k=1}^{P} w_{k}^{t} C_{k}^{t}(t_{i}, u_{i})$$

Use linear regression

Join (Concatenation) Cost

- Measure of smoothness of join
- Measured between two database units (target is irrelevant)
- Features, costs, and weights
- Comprised of k subcosts:
 - Spectral features
 - F0
 - Energy
- Join cost:

$$C^{j}(u_{i-1},u_{i}) = \sum_{k=1}^{p} w_{k}^{j} C_{k}^{j}(u_{i-1},u_{i})$$

Join costs

- Hunt and Black 1996
- If $u_{i-1} = prev(u_i) C^c = 0$
- Used
 - MFCC (mel cepstral features)
 - Local F0
 - Local absolute power
 - Hand tuned weights

Join costs

- The join cost can be used for more than just part of search
- Can use the join cost for optimal coupling (Isard and Taylor 1991, Conkie 1996), i.e., finding the best place to join the two units.
 - Vary edges within a small amount to find best place for join
 - This allows different joins with different units
 - Thus labeling of database (or diphones) need not be so accurate

Total Costs

- Hunt and Black 1996
- We now have weights (per phone type) for features set between target and database units
- Find best path of units through database that minimize:

$$C(t_1^n, u_1^n) = \sum_{i=1}^n C^{target}(t_i, u_i) + \sum_{i=2}^n C^{join}(u_{i-1}, u_i)$$

Standard problem solvable with Viterbi search with beam width constraint for pruning

$$\hat{u}_1^n = \underset{u_1, \dots, u_n}{\operatorname{argmin}} C(t_1^n, u_1^n)$$

Improvements

- Taylor and Black 1999: Phonological Structure Matching
- Label whole database as trees:
 - Words/phrases, syllables, phones
- For target utterance:
 - Label it as tree
 - Top-down, find subtrees that cover target
 - Recurse if no subtree found
- Produces list of target subtrees:
 - Explicitly longer units than other techniques
- Selects on:
 - Phonetic/metrical structure
 - Only indirectly on prosody
 - No acoustic cost

Unit Selection Search

Database creation (1)

- Good speaker
 - Professional speakers are always better:
 - Consistent style and articulation
 - Although these databases are carefully labeled
 - Ideally (according to AT&T experiments):
 - Record 20 professional speakers (small amounts of data)
 - Build simple synthesis examples
 - Get many (200?) people to listen and score them
 - Take best voices
 - Correlates for human preferences:
 - High power in unvoiced speech
 - High power in higher frequencies
 - Larger pitch range

Database creation (2)

- Good recording conditions
- Good script
 - Application dependent helps
 - Good word coverage
 - News data synthesizes as news data
 - News data is bad for dialog.
 - Good phonetic coverage, especially wrt context
 - Low ambiguity
 - Easy to read
- Annotate at phone level, with stress, word information, phrase breaks

Creating database

- Unliked diphones, prosodic variation is a good thing
- Accurate annotation is crucial
- Pitch annotation needs to be very very accurate
- Phone alignments can be done automatically, as described for diphones

Practical System Issues

- Size of typical system (Rhetorical rVoice):
 - → ~300M
- Speed:
 - For each diphone, average of 1000 units to choose from, so:
 - 1000 target costs
 - 1000x1000 join costs
 - Each join cost, say 30x30 float point calculations
 - 10-15 diphones per second
 - 10 billion floating point calculations per second
- But commercial systems must run ~50x faster than real time
- Heavy pruning essential: 1000 units -> 25 units

Unit Selection Summary

- Advantages
 - Quality is far superior to diphones
 - Natural prosody selection sounds better
- Disadvantages:
 - Quality can be very bad in places
 - HCI problem: mix of very good and very bad is quite annoying
 - Synthesis is computationally expensive
 - Can't synthesize everything you want:
 - Diphone technique can move emphasis
 - Unit selection gives good (but possibly incorrect) result

Recap: Joining Units (+F0 + duration)

- unit selection, just like diphone, need to join the units
 - Pitch-synchronously
- For diphone synthesis, need to modify F0 and duration
 - For unit selection, in principle also need to modify F0 and duration of selection units
 - But in practice, if unit-selection database is big enough (commercial systems)
 - no prosodic modifications (selected targets may already be close to desired prosody)

Joining Units (just like diphones)

- Dumb:
 - just join
 - Better: at zero crossings
- TD-PSOLA
 - Time-domain pitch-synchronous overlap-andadd
 - Join at pitch periods (with windowing)

Evaluation of TTS

- Intelligibility Tests
 - Diagnostic Rhyme Test (DRT)
 - Humans do listening identification choice between two words differing by a single phonetic feature
 - Voicing, nasality, sustenation, sibilation
 - 96 rhyming pairs
 - Veal/feel, meat/beat, vee/bee, zee/thee, etc
 - Subject hears "veal", chooses either "veal or "feel"
 - Subject also hears "feel", chooses either "veal" or "feel"
 - % of right answers is intelligibility score.
- Overall Quality Tests
 - Have listeners rate space on a scale from 1 (bad) to 5 (excellent) (Mean Opinion Score)
- AB Tests (prefer A, prefer B) (preference tests)

Recent stuff

- Problems with Unit Selection Synthesis
 - Can't modify signal
 - (mixing modified and unmodified sounds bad)
 - But database often doesn't have exactly what you want
- Solution: HMM (Hidden Markov Model) Synthesis
 - Won recent TTS bakeoffs.
 - Sounds unnatural to researchers
 - But naïve subjects preferred it
 - Has the potential to improve on both diphone and unit selection.
 - Is the future of TTS

HMM Synthesis, ~2007

Unit selection (Roger)

HMM (Roger)

- Unit selection (Nina)
- Nina)

Summary

- Diphone Synthesis
- Unit Selection Synthesis
 - Target cost
 - Unit cost
- HMM Synthesis