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

Dan Jurafsky

Lecture 9: Feature Extraction and start of Acoustic Modeling (VQ)

IP Notice:

Outline for Today

- Speech Recognition Architectural Overview
- Hidden Markov Models in general and for speech
 - Forward
 - Viterbi Decoding
- How this fits into the ASR component of course
 - Jan 27 HMMs, Forward, Viterbi,
 - Jan 29 Baum-Welch (Forward-Backward)
 - Feb 3: Feature Extraction, MFCCs, start of AM
 - Feb 5: Acoustic Modeling and GMMs
 - Feb 10: N-grams and Language Modeling
 - Feb 24: Search and Advanced Decoding
 - Feb 26: Dealing with Variation
 - Mar 3: Dealing with Disfluencies

Outline for Today

- Feature Extraction
 - Mel-Frequency Cepstral Coefficients
- Acoustic Model
 - Increasingly sophisticated models
 - Acoustic Likelihood for each state:
 - Gaussians
 - Multivariate Gaussians
 - Mixtures of Multivariate Gaussians
 - Where a state is progressively:
 - CI Subphone (3ish per phone)
 - CD phone (=triphones)
 - State-tying of CD phone
- Evaluation
 - Word Error Rate

Discrete Representation of Signal

Represent continuous signal into discrete form.

Digitizing The Signal (A-D)

Sampling:

- measuring amplitude of signal at time t
- 16,000 Hz (samples/sec) Microphone ("Wideband"):
- 8,000 Hz (samples/sec) Telephone
- Why?
 - Need at least 2 samples per cycle
 - max measurable frequency is half sampling rate
 - Human speech < 10,000 Hz, so need max 20K
 - Telephone filtered at 4K, so 8K is enough

Digitizing Speech (II)

- Quantization
 - Representing real value of each amplitude as integer
 - 8-bit (-128 to 127) or 16-bit (-32768 to 32767)
- Formats:
 - 16 bit PCM
 - 8 bit mu-law; log compression
- LSB (Intel) vs. MSB (Sun, Apple)
- Headers:
 - Raw (no header)
 - Microsoft wav →
 - Sun .au

Discrete Representation of Signal

- Byte swapping
 - Little-endian vs. Big-endian
- Some audio formats have headers
 - Headers contain meta-information such as sampling rates, recording condition
 - Raw file refers to 'no header'
 - Example: Microsoft wav, Nist sphere
- Nice sound manipulation tool: sox.
 - change sampling rate
 - convert speech formats

MFCC

- Mel-Frequency Cepstral Coefficient (MFCC)
 - Most widely used spectral representation in

Pre-Emphasis

- Pre-emphasis: boosting the energy in the high frequencies
- Q: Why do this?
- A: The spectrum for voiced segments has more energy at lower frequencies than higher frequencies.
 - This is called spectral tilt
 - Spectral tilt is caused by the nature of the glottal pulse
- Boosting high-frequency energy gives more info to Acoustic Model
 - Improves phone recognition performance

George Mill

Example of pre-emphasis

- Before and after pre-emphasis
 - Spectral slice from the vowel [aa]

MFCC

Windowing

Slide from Bryan Pellom

Windowing

- Why divide speech signal into successive overlapping frames?
 - Speech is not a stationary signal; we want information about a small enough region that the spectral information is a useful cue.

Frames

- Frame size: typically, 10-25ms
- Frame shift: the length of time between successive frames, typically, 5-10ms

Common window shapes

Rectangular window:

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

Hamming window

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

Window in time domain

(a) Rectangular window

(c) Hamming window

Window in the frequency domain

(a) Rectangular window

(b) Rectangular window

(e) Hamming window

(f) Hamming window

MFCC

Discrete Fourier Transform

- Input:
 - Windowed signal x[n]...x[m]
- Output:
 - For each of N discrete frequency bands
 - A complex number X[k] representing magnidue and phase of that frequency component in the original signal
- Discrete Fourier Transform (DFT)

$$X[k] = \sum_{n=0}^{N-1} x[n]e^{-j2\frac{\pi}{N}kn}$$

- Standard algorithm for computing DFT:
 - Fast Fourier Transform (FFT) with complexity N*log(N)
 - In general, choose N=512 or 1024

Discrete Fourier Transform computing a spectrum

- A 25 ms Hamming-windowed signal from [iy]
 - And its spectrum as computed by DFT (plus other smoothing)

MFCC

Mel-scale

- Human hearing is not equally sensitive to all frequency bands
- Less sensitive at higher frequencies, roughly > 1000 Hz
- I.e. human perception of frequency is non-linear:

Mel-scale

- A mel is a unit of pitch
 - Definition:
 - Pairs of sounds perceptually equidistant in pitch
 - Are separated by an equal number of mels:
- Mel-scale is approximately linear below 1 kHz and logarithmic above 1 kHz
- Definition:

$$Mel(f) = 2595 \log_{10} \left(1 + \frac{f}{700}\right)$$

Mel Filter Bank Processing

- Mel Filter bank
 - Uniformly spaced before 1 kHz
 - logarithmic scale after 1 kHz

Mel-filter Bank Processing

- Apply the bank of filters according Mel scale to the spectrum
- Each filter output is the sum of its filtered spectral components

MFCC

Log energy computation

 Compute the logarithm of the square magnitude of the output of Mel-filter bank

Log energy computation

- Why log energy?
- Logarithm compresses dynamic range of values
 - Human response to signal level is logarithmic
 - humans less sensitive to slight differences in amplitude at high amplitudes than low amplitudes
- Makes frequency estimates less sensitive to slight variations in input (power variation due to speaker's mouth moving closer to mike)
- Phase information not helpful in speech

MFCC

The Cepstrum

- One way to think about this
 - Separating the source and filter
 - Speech waveform is created by
 - A glottal source waveform
 - Passes through a vocal tract which because of its shape has a particular filtering characteristic
- Articulatory facts:
 - The vocal cord vibrations create harmonics
 - The mouth is an amplifier
 - Depending on shape of oral cavity, some harmonics are amplified more than others

Vocal Fold Vibration

George Mill

We care about the filter not the source

- Most characteristics of the source
 - F0
 - Details of glottal pulse
- Don't matter for phone detection
- What we care about is the filter
 - The exact position of the articulators in the oral tract
- So we want a way to separate these
 - And use only the filter function

The Cepstrum

The spectrum of the log of the spectrum

Thinking about the Cepstrum

Mel Frequency cepstrum

- The cepstrum requires Fourier analysis
- But we're going from frequency space back to time
- So we actually apply inverse DFT

$$y_t[k] = \sum_{m=1}^{M} \log(|Y_t(m)|) \cos(k(m-0.5)\frac{\pi}{M}), \text{ k=0,...,J}$$

 Details for signal processing gurus: Since the log power spectrum is real and symmetric, inverse DFT reduces to a Discrete Cosine Transform (DCT)

Another advantage of the Cepstrum

- DCT produces highly uncorrelated features
- We'll see when we get to acoustic modeling that these will be much easier to model than the spectrum
 - Simply modelled by linear combinations of Gaussian density functions with diagonal covariance matrices

 In general we'll just use the first 12 cepstral coefficients (we don't want the later ones which have e.g. the F0 spike)

MFCC

Dynamic Cepstral Coefficient

- The cepstral coefficients do not capture energy
- So we add an energy feature $Energy = \sum_{t=t_1}^{t_2} x^2[t]$
- Also, we know that speech signal is not constant (slope of formants, change from stop burst to release).
- So we want to add the changes in features (the slopes).
- We call these **delta** features
- We also add double-delta acceleration features

Delta and double-delta

Derivative: in order to obtain temporal information

Typical MFCC features

- Window size: 25ms
- Window shift: 10ms
- Pre-emphasis coefficient: 0.97
- MFCC:
 - 12 MFCC (mel frequency cepstral coefficients)
 - 1 energy feature
 - 12 delta MFCC features
 - 12 double-delta MFCC features
 - 1 delta energy feature
 - 1 double-delta energy feature
- Total 39-dimensional features

Why is MFCC so popular?

- Efficient to compute
- Incorporates a perceptual Mel frequency scale
- Separates the source and filter
- IDFT(DCT) decorrelates the features
 - Improves diagonal assumption in HMM modeling
- Alternative
 - PLP

Now on to Acoustic Modeling

Problem: how to apply HMM model to continuous observations?

- We have assumed that the output alphabet V has a finite number of symbols
- But spectral feature vectors are realvalued!
- How to deal with real-valued features?
 - Decoding: Given o_t, how to compute P(o_t|q)
 - Learning: How to modify EM to deal with realvalued features

- Create a training set of feature vectors
- Cluster them into a small number of classes
- Represent each class by a discrete symbol
- For each class v_k , we can compute the probability that it is generated by a given HMM state using Baum-Welch as above

VQ

- We'll define a
 - Codebook, which lists for each symbol
 - A prototype vector, or codeword
- If we had 256 classes ('8-bit VQ'),
 - A codebook with 256 prototype vectors
 - Given an incoming feature vector, we compare it to each of the 256 prototype vectors
 - We pick whichever one is closest (by some 'distance metric')
 - And replace the input vector by the index of this prototype vector

VQ

VQ requirements

- A <u>distance metric</u> or <u>distortion metric</u>
 - Specifies how similar two vectors are
 - Used:
 - to build clusters
 - To find prototype vector for cluster
 - And to compare incoming vector to prototypes
- A clustering algorithm
 - K-means, etc.

Distance metrics

- Simplest:
 - (square of) Euclidean distance

$$d^{2}(x,y) = \sum_{i=1}^{D} (x_{i} - y_{i})^{2}$$

 Also called 'sumsquared error'

Distance metrics

- More sophisticated:
 - (square of) Mahalanobis distance
 - Assume that each dimension of feature vector has variance σ²

$$d^{2}(x,y) = \sum_{i=1}^{D} \frac{(x_{i} - y_{i})^{2}}{\sigma_{i}^{2}}$$

 Equation above assumes diagonal covariance matrix; more on this later

Training a VQ system (generating codebook): K-means clustering

1. Initialization

choose M vectors from L training vectors (typically $M=2^B$) as initial code words... random or max. distance.

2. Search:

for each training vector, find the closest code word, assign this training vector to that cell

3. Centroid Update:

for each cell, compute centroid of that cell. The new code word is the centroid.

4. Repeat (2)-(3) until average distance falls below threshold (or no change)

• Example

Given data points, split into 4 codebook vectors with initial values at (2,2), (4,6), (6,5), and (8,8)

• Example

compute centroids of each codebook, re-compute nearest neighbor, re-compute centroids...

• Example

Once there's no more change, the feature space will be partitioned into 4 regions. Any input feature can be classified as belonging to one of the 4 regions. The entire codebook can be specified by the 4 centroid points.

Summary: VQ

- To compute p(o_t|q_i)
 - Compute distance between feature vector o_t
 - and each codeword (prototype vector)
 - in a preclustered codebook
 - where distance is either
 - Euclidean
 - Mahalanobis
 - Choose the vector that is the closest to o_t
 - and take its codeword v_k
 - And then look up the likelihood of v_k given HMM state j in the B matrix
- B_j(o_t)=b_j(v_k) s.t. v_k is codeword of closest vector to o_t
- Using Baum-Welch as above

Computing by (V_k) Computing by (V_k)

feature value 1 for state j

•
$$b_j(v_k) = \frac{\text{number of vectors with codebook index } k \text{ in state } j}{\text{number of vectors in state } j} = \frac{14}{56} = \frac{1}{4}$$

Summary: VQ

- Training:
 - Do VQ and then use Baum-Welch to assign probabilities to each symbol
- Decoding:
 - Do VQ and then use the symbol probabilities in decoding

Next Time: Directly Modeling Continuous Observations

- Gaussians
 - Univariate Gaussians
 - Baum-Welch for univariate Gaussians
 - Multivariate Gaussians
 - Baum-Welch for multivariate Gausians
 - Gaussian Mixture Models (GMMs)
 - Baum-Welch for GMMs

Summary

- Feature Extraction
- Beginning of Acoustic Modeling
 - Vector Quantization (VQ)