Artificial Neural Network for Speech Recognition

Austin Marshall

March 3, 2005

2nd Annual Student Research Showcase

Overview

- Presenting an Artificial Neural Network to recognize and classify speech
 - Spoken digits
 - v "one","two","three", etc...
- Choosing a speech representation scheme
- Training Perceptron
- Results

Representing Speech

v Problem

- Recording samples never produce identical waveforms
 - Length
 - Amplitude
 - v Background noise
 - Sample rate
- However, perceptual information relative to speech remains consistent

Solution

- Extract speech-related information
 - See: Spectrogram

Representing Speech

Spectrogram

 Shows change in amplitude spectra over time

Three dimensions

X Axis: Time

Y Axis: Frequency

 Z axis: Color intensity represents magnitude

Mel Frequency Cepstrum Coefficients

- Spectrogram provides a good visual representation of speech but still varies significantly between samples
- A cepstral analysis is a popular method for feature extraction in speech recognition applications, and can be accomplished using Mel Frequency Cepstrum Coefficient analysis (MFCC)

Mel Frequency Cepstrum Coefficients

- Inverse Fourier transform of the log of the Fourier transform of a signal using the Mel Scale filterbank
- v mfcc function returns vectors of 13 dimensions

Network Architecture

Input layer

26 Cepstral Coefficients

v Hidden Layer

- 100 fully-connected hidden-layer units
- Weight range between -1 +1
 - Initially random
 - Remain constant

Output

- 1 output unit for each target
- Limited to values between 0 and +1

Sample Training Stimuli (Spectrograms)

- Spoken digits were recorded
 - Seven samples of each digit
 - "One" through "eight" recorded
 - Total of 56 different recordings with varying lengths and environmental conditions
- Background noise was removed from each sample

- Calculate MFCC using Malcolm Slaney's Auditory Toolbox
 - c=mfcc(s,fs,fix((3*fs)/(length(s)-256)))
 - Limits frame rate such that mfcc always produces a matrix of two vectors corresponding to the coefficients of the two halves of the sample
- Convert 13x2 matrix to 26 dimensional column vector
 - c=c(:)

- Supervised learning
 - Choose intended target and create a target vector
 - 56 dimensional target vector
- If training the network to recognize spoken "one", target has a value of +1 for each of the known "one" stimuli and 0 for everything else

- Train a multilayer perceptron with feature vectors (simplified)
 - Select stimuli at random
 - Calculate response to stimuli
 - Calculate error
 - Update weights
 - Repeat
- In a finite amount of time, the perceptron will successfully learn to distinguish between stimuli of an intended target and not.

- Calculate response to stimuli
 - Calculate hidden layer
 - v h=sigmoid(W*s+bias)
 - Calculate response
 - v o=sigmoid(v*h+bias)
- Sigmoid transfer function
 - Maps values between 0 and +1

 $sigmoid(x)=1/(1+e^{-x})$

Calculate error

- For a given stimuli, error is the difference between target and response
- t-o
- t will be either 0 or 1
- o will be between 0 and +1

Update weights

- $\mathbf{v} = \mathbf{v}_{\text{previous}} + \gamma(t-o)\mathbf{h}^{\mathsf{T}}$
- v is weight vector between hidden-layer units and output
- γ (gamma) is learning rate

Results

- Learning rate: +1
- v Bias: -1
- 100 hidden-layer units
- 3000 iterations
- v 316 seconds to learn target

Results

Response to unseen stimuli

- Stimuli produced by same voice used to train network with noise removed
- Network was tested against eight unseen stimuli corresponding to eight spoken digits
- Returned 1 (full activation) for "one" and zero for all other stimuli.
- Results were consistent across targets
 - v i.e. when trained to recognize "two", "three", etc...
- sigmoid(v*sigmoid(w*t1+bias)+bias) == 1

Results

- Response to noisy sample
 - Network returned a low, but response > 0 to a sample without noise removed
- Response to foreign speaker
 - Network responded with mixed results when presented samples from speakers different from training stimuli
- In all cases, error rate decreased and accuracy improved with more learning iterations

References

- Jurafsky, Daniel and Martin, James H. (2000) Speech and Language Processing: An Introduction to Natural Language Processing, Computational Linguistics, and Speech Recognition (1st ed.). Prentice Hall
- Golden, Richard M. (1996) Mathematical Methods for Neural Network Analysis and Design (1st ed.). MIT Press
- Anderson, James A. (1995) An Introduction to Neural Networks (1st ed.).
 MIT Press
- Hosom, John-Paul, Cole, Ron, Fanty, Mark, Schalkwyk, Joham, Yan, Yonghong, Wei, Wei (1999, February 2). *Training Neural Networks for Speech Recognition* Center for Spoken Language Understanding, Oregon Graduate Institute of Science and Technology, http://speech.bme.ogi.edu/tutordemos/nnet_training/tutorial.html
- Slaney, Malcolm Auditory Toolbox Interval Research Corporation