WAVE-TACOTRON: SPECTROGRAM-FREE END-TO-END TEXT-TO-SPEECH SYNTHESIS

Ron J. Weiss, RJ Skerry-Ryan, Eric Battenberg, Soroosh Mariooryad, Diederik P. Kingma

Google Research

{ronw,rjryan,ebattenberg,soroosh,durk}@google.com

ABSTRACT

We describe a sequence-to-sequence neural network which directly generates speech waveforms from text inputs. The architecture extends the Tacotron model by incorporating a normalizing flow into the autoregressive decoder loop. Output waveforms are modeled as a sequence of non-overlapping fixed-length blocks, each one containing hundreds of samples. The interdependencies of waveform samples within each block are modeled using the normalizing flow, enabling parallel training and synthesis. Longer-term dependencies are handled autoregressively by conditioning each flow on preceding blocks. This model can be optimized directly with maximum likelihood, without using intermediate, hand-designed features nor additional loss terms. Contemporary state-of-the-art text-to-speech (TTS) systems use a cascade of separately learned models: one (such as Tacotron) which generates intermediate features (such as spectrograms) from text, followed by a vocoder (such as WaveRNN) which generates waveform samples from the intermediate features. The proposed system, in contrast, does not use a fixed intermediate representation, and learns all parameters end-to-end. Experiments show that the proposed model generates speech with quality approaching a state-of-the-art neural TTS system, with significantly improved generation speed.

Index Terms— text-to-speech, audio synthesis, normalizing flow

1. INTRODUCTION

Modern text-to-speech (TTS) synthesis systems, using deep neural networks trained on large quantities of data, are able to generate natural speech. TTS is a multimodal generation problem, since a text input can be realized in many ways, in terms of gross structure, e.g., with different prosody or pronunciation, and low level signal detail, e.g., with different, possibly perceptually similar, phase. Recent systems divide the task into two steps, each tailored to one granularity. First, a synthesis model predicts intermediate audio features from text, typically spectrograms [1, 2], vocoder features [3], or linguistic features [4], controlling the long-term structure of the generated speech. This is followed by a *neural vocoder* which converts the features to time-domain waveform samples, filling in low-level signal detail. These models are most commonly trained separately [2], but can be fine-tuned jointly [3]. Neural vocoder examples include autoregressive models such as WaveNet [4] and WaveRNN [5], fully parallel models using normalizing flows [6, 7], coupling-based flows which support efficient training and sampling [8, 9], or hybrid flows which model long-term structure in parallel but fine details autoregressively [10]. Other approaches have eschewed probabilistic models using GANs [11, 12], or carefully constructed spectral losses [13, 14, 15].

This two-step approach made end-to-end TTS tractable; however, it can complicate training and deployment, since attaining the highest quality generally requires fine-tuning [3] or training the vocoder on the output of the synthesis model [2] due to weaknesses in the latter.

End-to-end generation of waveform samples from text has been elusive, due to the difficulty of efficiently modeling strong temporal dependencies in the waveform, e.g., phase, which must be consistent over time. Sample-level autoregressive vocoders handle such dependencies by conditioning generation of each waveform sample on all previously generated samples. Due to their highly sequential nature, they are inefficient to sample from on modern parallel hardware.

In this paper we integrate a flow-based vocoder into a Tacotronlike block-level autoregressive model of speech waveforms, conditioned on a sequence of characters or phonemes. The sequence-tosequence decoder attends to the input text, and produces conditioning features for a normalizing flow which generates waveform blocks.

The output waveform is modeled as a sequence of fixed-length blocks, each containing hundreds of samples. Dependencies between samples within each block are modeled using a normalizing flow, enabling parallel training and synthesis. Long-term dependencies are modeled autoregressively by conditioning on previous blocks. The resulting model solves a more difficult task than text-to-spectrogram generation since it must synthesize the fine-time structure in the waveform (ensuring that edges of successive output blocks line up correctly) as well as produce coherent long-term structure (e.g., prosody and semantics). Nevertheless, we find that the model is able to align the text and generate high fidelity speech without framing artifacts.

Recent work has integrated normalizing flows with sequence-to-sequence TTS models, to enable a non-autoregressive decoder [16], or improve modelling of the intermediate mel spectrogram [17, 18]. [19] and [20] also propose end-to-end TTS models which directly generate waveforms, but rely on spectral losses and mel spectrograms for alignment. In contrast, we avoid spectrogram generation altogether and use a normalizing flow to directly model time-domain waveforms, in a fully end-to-end approach, simply maximizing likelihood.

2. WAVE-TACOTRON MODEL

Wave-Tacotron extends the Tacotron attention-based sequence-to-sequence model, generating blocks of non-overlapping waveform samples instead of spectrogram frames. See Figure 1 for an overview. The encoder is a CBHG [1], which encodes a sequence of I token (character or phoneme) embeddings $\mathbf{x}_{1:I}$. The text encoding is passed to a block-autoregressive decoder using attention, producing conditioning features \mathbf{c}_t for each output step t. A normalizing flow [21] uses these features to sample an output waveform for that step, \mathbf{y}_t :

$$\mathbf{e}_{1:I} = \mathbf{encode}(\mathbf{x}_{1:I}) \tag{1}$$

$$\mathbf{c}_t = \mathbf{decode}(\mathbf{e}_{1:I}, \, \mathbf{y}_{1:t-1}) \tag{2}$$

$$\mathbf{y}_t = \mathbf{g}(\mathbf{z}_t; \mathbf{c}_t)$$
 where $\mathbf{z}_t \sim \mathcal{N}(\mathbf{0}, \mathbf{I})$ (3)

The flow \mathbf{g} converts a random vector \mathbf{z}_t sampled from a Gaussian into a waveform block. A linear classifier on \mathbf{c}_t computes the probability

Fig. 1. Wave-Tacotron architecture. The text encoder (blue, bottom) output is passed to the decoder (orange, center) to produce conditioning features for a normalizing flow (green, top) which models non-overlapping waveform segments spanning K samples for each decoder step. During training (red arrows) the flow converts a block of waveform samples to noise; during generation (blue arrows) its inverse is used to generate waveforms from a random noise sample. The model is trained by maximizing the likelihood using the flow and EOS losses (gray).

Fig. 2. Expanded flow with 3 stages. top: Activation shapes within each stage. bottom: Conditioning features are stacked with position embeddings for each of the J timesteps in the first stage. Adjacent frame pairs are averaged together when advancing between stages, harmonizing with squeezes but without increasing dimension.

 \hat{s}_t that t is the final output step (called a *stop token* following [2]):

$$\hat{s}_t = \sigma(\mathbf{W}_s \mathbf{c}_t + \mathbf{b}_s) \tag{4}$$

where σ is a sigmoid nonlinearity. Each output $\mathbf{y}_t \in \mathbb{R}^K$ by default comprises 40 ms of speech: K=960 at a 24 kHz sample rate. The setting of K controls the trade-off between parallelizability through normalizing flows, and sample quality through autoregression.

The network structure follows [1, 2], with minor modifications to the decoder. We use location-sensitive attention [22], which was more stable than the non-content-based GMM attention from [23]. We replace ReLU activations with tanh in the pre-net. Since we sample from the normalizing flow in the decoder loop, we do not need to apply pre-net dropout when sampling as in [2]. We also do not use a post-net [2]. Waveform blocks generated at each decoder step are simply concatenated to form the final signal. Finally, we add a skip connection over the decoder pre-net and attention layers, to give the flow direct access to the samples directly preceding the current block. This is essential to avoid discontinuities at block boundaries.

Similar to [1], the size K of \mathbf{y}_t is controlled by a *reduction* factor hyperparameter R, where $K = 320 \cdot R$, and R = 3 by default. Like [1], the autoregressive input to the decoder consists of only the final K/R samples of the output from the previous step \mathbf{y}_{t-1} .

2.1. Flow

The normalizing flow $\mathbf{g}(\mathbf{z}_t; \mathbf{c}_t)$ is a composition of invertible transformations which maps a noise sample drawn from a spherical Gaussian to a waveform segment. Its representational power comes from composing many simple functions. During training, the inverse \mathbf{g}^{-1} maps the target waveform to a point under the spherical Gaussian whose density is easy to compute.

Since training and generation require efficient density computation and sampling, respectively, g is constructed using affine coupling layers [24]. Our normalizing flow is a one-dimensional variant of Glow [25], similar to [8]. During training, the input to \mathbf{g}^{-1} , $\mathbf{y}_t \in \mathbb{R}^K$, is first squeezed into a sequence of J frames, each with dimension L=10. The flow is divided into M stages, each operating at a different temporal resolution, following the multiscale configuration described in [26]. This is implemented by interleaving squeeze operations which reshape the sequence between each stage, halving the number of timesteps and doubling the dimension, as illustrated in Figure 2. After the final stage, an unsqueeze operation flattens the output \mathbf{z}_t to a vector in \mathbb{R}^K . During generation, to transform \mathbf{z}_t into \mathbf{y}_t via \mathbf{g} , each operation is inverted and their order is reversed.

Each stage is further composed of N flow *steps* as shown in the top of Figure 1. We do not use data-dependent initialization for our ActNorm layers as in [25]. The affine coupling layers emit transformation parameters using a 3-layer 1D convnet with kernel sizes 3, 1, 3, with 256 channels. Through the use of squeeze layers, coupling layers in different stages use the same kernel widths yet have different effective receptive fields relative to \mathbf{y}_t . The default configuration uses M=5 and N=12, for a total of 60 steps.

The conditioning signal \mathbf{c}_t consists of a single vector for each decoder step, which must encode the structure of \mathbf{y}_t across hundreds of samples. Since the flow internally treats \mathbf{z}_t and \mathbf{y}_t as a sequence of J frames, we find it helpful to upsample \mathbf{c}_t to match this framing. Specifically, we replicate \mathbf{c}_t L times and concatenate sinusoidal position embeddings to each time step, similar to [27], albeit with linear spacing between frequencies. The upsampled conditioning features are appended to the inputs at each coupling layer.

To avoid issues associated with fitting a real-valued distribution to discrete waveform samples, we adapt the approach in [28] by quantizing samples into $[0,2^{16}-1]$ levels, dequantizing by adding uniform noise in [0,1], and rescaling back to [-1,1]. We also found it helpful to pre-emphasize the waveform, whitening the signal spectrum using an FIR highpass filter with a zero at 0.9. The generated signal is de-emphasized at the output of the model. This pre-emphasis can be thought of as a flow without any learnable parameters, acting as an inductive bias to place higher weight on high frequencies. Although not critical, we found that this improved subjective listening test results.

As is common practice with generative flows, we find it helpful to reduce the temperature of the prior distribution when sampling. This amounts to simply scaling the prior covariance of \mathbf{z}_t in equation 3 by a factor $T^2 < 1$. We find T = 0.7 to be a good default setting.

During training, the inverse of the flow, \mathbf{g}^{-1} , maps the target waveform \mathbf{y}_t to the corresponding \mathbf{z}_t . Conditioning features \mathbf{c}_t are calculated using teacher-forcing of the sequence-to-sequence network. The negative log-likelihood objective of the flow at step t is [24]:

$$\mathcal{L}_{\text{flow}}(\mathbf{y}_t) = -\log p(\mathbf{y}_t|\mathbf{x}_{1:I}, \mathbf{y}_{1:t-1}) = -\log p(\mathbf{y}_t|\mathbf{c}_t)$$
$$= -\log \mathcal{N}(\mathbf{z}_t; \mathbf{0}, \mathbf{I}) - \log |\det(\partial \mathbf{z}_t/\partial \mathbf{y}_t)| \tag{5}$$

where $\mathbf{z}_t = \mathbf{g}^{-1}(\mathbf{y}_t; \mathbf{c}_t)$. A binary cross entropy loss is also used on

the stop token classifier:

$$\mathcal{L}_{eos}(s_t) = -\log p(s_t|\mathbf{x}_{1:I}, \mathbf{y}_{1:t-1}) = -\log p(s_t|\mathbf{c}_t)$$
$$= -s_t \log \hat{s}_t - (1 - s_t) \log(1 - \hat{s}_t)$$
(6)

where s_t is the ground truth stop token label, indicating whether t is the final step in the utterance. In practice we zero-pad the signal with several blocks labeled with $s_t=1$ in order to provide a better balanced training signal to the classifier. We use the mean of eq. 5 and 6 across all decoder steps t as the overall loss.

2.2. Flow vocoder

As a baseline, we experiment with a similar flow network in a fully feed-forward vocoder context, which generates waveforms from mel spectrograms as in [8, 9]. We follow the architecture in Fig. 2, with flow frame length L=15, M=6 stages and N=10 steps per stage. Input mel spectrogram features are encoded using a 5-layer dilated convnet conditioning stack using 512 channels per layer, similar to that in [5]. Features are upsampled to match the flow frame rate of 1600 Hz, and concatenated with sinusoidal embeddings to indicate position within each feature frame, as above. This model is highly parallelizable, since it does not make use of autoregression.

3. EXPERIMENTS

We experiment with two single-speaker datasets: A proprietary dataset containing about 39 hours of speech, sampled at 24 kHz, from a professional female voice talent which was used in previous studies [4, 1, 2]. In addition, we experiment with the public LJ speech dataset [29] of audiobook recordings, using the same splits as [23]: 22 hours for training and a held-out 130 utterance subset for evaluation. We upsample the 22.05 kHz audio to 24 kHz for consistency with the first dataset. Following common practice, we use a text normalization pipeline and pronunciation lexicon to map input text into a sequence of phonemes. For a complete end-to-end approach, we also train models that take characters, after text normalization, as input.

For comparison we train three baseline end-to-end TTS systems: The first is a Tacotron model predicting mel spectrograms with R=2, corresponding to 25ms per decoder step. We pair it with a separately trained WaveRNN [5] vocoder to generate waveforms, similar to Tacotron 2 [2]. The WaveRNN uses a 768-unit GRU cell, a 3-component mixture of logistics output layer, and a conditioning stack similar to the flow vocoder described in Section 2.2. In addition, we train a flow vocoder (Flowcoder) similar to [9, 8] to compare with WaveRNN. Finally, as a lower bound on performance, we jointly train a Tacotron model with a post-net (Tacotron-PN), consisting of a 20-layer non-causal WaveNet stack split into two dilation cycles. This converts mel spectrograms output by the decoder to full linear frequency spectrograms which are inverted to waveform samples using 100 iterations of the Griffin-Lim algorithm [30], similar to [1].

Wave-Tacotron models are trained using the Adam optimizer for 500k steps on 32 Google TPUv3 cores, with batch size 256 for the proprietary dataset and 128 for LJ, whose average speech duration is longer.

Performance is measured using subjective listening tests, crowd-sourced via a pool of native speakers listening with headphones. Results are measuring using the mean opinion score (MOS) rating naturalness of generated speech on a ten-point scale from 1 to 5. We also compute several objective metrics: (1) Mel cepstral distortion (MCD), the root mean squared error against the ground truth signal, computed on 13 dimensional MFCCs [31] using dynamic time warping [32] to align features computed on the synthesized audio to those

Model	Vocoder	Input	MCD	MSD	CER	MOS
Ground truth	_	_	_	_	8.7	4.56 ± 0.04
Tacotron-PN	Griffin-Lim	char	5.87	11.40	9.0	3.68 ± 0.08
Tacotron-PN	Griffin-Lim	phoneme	5.83	11.14	8.6	3.74 ± 0.07
Tacotron	WaveRNN	char	4.32	8.91	9.5	4.36 ± 0.05
Tacotron	WaveRNN	phoneme	4.31	8.86	9.0	$\textbf{4.39} \pm \textbf{0.05}$
Tacotron	Flowcoder	char	4.22	8.81	11.3	3.34 ± 0.07
Tacotron	Flowcoder	phoneme	4.15	8.69	10.6	3.31 ± 0.07
Wave-Tacotron	. -	char	4.84	9.47	9.4	4.07 ± 0.06
Wave-Tacotron	_	phoneme	e 4.64	9.24	9.2	4.23 ± 0.06

Table 1. TTS performance on the proprietary single speaker dataset.

computed from the ground truth. MFCC features are computed from an 80-channel log-mel spectrogram using a 50ms Hann window and hop of 12.5ms. (2) Mel spectral distortion (MSD), which is the same as MCD but applied to the log-mel spectrogram magnitude instead of cepstral coefficients. This captures harmonic content which is explicitly removed in MCD due to liftering. (3) Character error rate (CER) computed after transcribing the generated speech with the Google speech API, as in [23]. This is a rough measure of intelligibility, invariant to some types of acoustic distortion. In particular CER is sensitive to robustness errors caused by stop token or attention failures. Lower values are better for all metrics except MOS. As can be seen below, although MSD and MCD tend to negatively correlate with subjective MOS, we primarily focus on MOS.

Results on the proprietary dataset are shown in Table 1, comparing performance using phoneme or character inputs. Unsurprisingly, all models perform slightly better on phoneme inputs. Models trained on character inputs are more prone to pronunciation errors, since they must learn the mapping directly from data, whereas phoneme inputs already capture the intended pronunciation. We note that the performance gap between input types is typically not very large for any given system, indicating the feasibility of end-to-end training. However, the gap is largest for direct waveform generation with Wave-Tacotron, indicating perhaps that the model capacity is being used to model detailed waveform structure instead of pronunciation.

Comparing MOS across different systems, in all cases Wave-Tacotron performs substantially better than the Griffin-Lim baseline, but not as well as Tacotron + WaveRNN. Using the flow as a vocoder results in MCD and MSD on par with Tacotron + WaveRNN, but increased CER and low MOS, where raters noted robotic and gravelly sound quality. The generated audio contains artifacts on short timescales, which have little impact on spectral metrics computed with 50ms windows. In contrast, Wave-Tacotron has higher MCD and MSD than the Tacotron + WaveRNN baseline, but similar CER and only slightly lower MOS. The significantly improved fidelity of Wave-Tacotron over Flowcoder indicates the utility of autoregressive conditioning, which resolves some uncertainty about the fine-time structure within the signal that Flowcoder must implicitly learn to model. However, fidelity still falls short of the WaveRNN baseline.

Table 2 shows a similar ranking on the LJ dataset. However, the MOS gap between Wave-Tacotron and the baseline is larger. Wave-Tacotron and Flowcoder MSD are lower, suggesting that the flows are more prone to fine-time scale artifacts. The LJ dataset is much smaller, leading to the conclusion that fully end-to-end training likely requires more data than the two-step approach. Note also that hyperparameters were tuned on the proprietary dataset. Sound examples are available at https://google.github.io/tacotron/publications/wave-tacotron.

¹We include samples from an unconditional Wave-Tacotron, removing the

Model	Vocoder	Input	MCD	MSD	CER	MOS
Ground truth	_	_	_	_	7.8	4.51 ± 0.05
Tacotron-PN	Griffin-Lim	char	7.20	12.39	7.4	3.26 ± 0.11
Tacotron	WaveRNN	char	6.69	12.23	6.1	$\textbf{4.47} \pm \textbf{0.06}$
Tacotron	Flowcoder	char	5.80	11.61	13.0	3.11 ± 0.10
Wave-Tacotron	_	char	6.87	11.44	9.2	3.56 ± 0.09

Table 2. TTS performance on LJ Speech with character inputs.

Model	R	Vocoder	TPU	CPU
Tacotron-PN	2	Griffin-Lim, 100 iterations	0.14	0.88
Tacotron-PN	2	Griffin-Lim, 1000 iterations	1.11	7.71
Tacotron	2	WaveRNN	5.34	63.38
Tacotron	2	Flowcoder	0.49	0.97
Wave-Tacotron	1	_	0.80	5.26
Wave-Tacotron	2	_	0.64	3.25
Wave-Tacotron	3	_	0.58	2.52
Wave-Tacotron	4	_	0.55	2.26

Table 3. Generation speed in seconds, comparing one TPU v3 core to a 6-core Intel Xeon W-2135 CPU, generating 5 seconds of speech conditioned on 90 input tokens, batch size 1. Average of 500 trials.

3.1. Generation speed

Table 3 compares end-to-end generation speed of audio from input text on TPU and CPU. The baseline Tacotron+WaveRNN has the slowest generation speed, slightly slower than real-time on TPU. This is a consequence of the autoregressive sample-by-sample generation process for WaveRNN (note that we do not use a custom kernel to speed up sampling as in [5]). Tacotron-PN is substantially faster, as is Tacotron + Flowcoder, which uses a massively parallel vocoder network, processing the full spectrogram generated by Tacotron in parallel. Wave-Tacotron with the default R=3 is about 17% slower than Tacotron + Flowcoder on TPU, and about twice as fast as Tacotron-PN using 1000 Griffin-Lim iterations. On its own, spectrogram generation using Tacotron is quite efficient, as demonstrated by the fast speed of Tacotron-PN with 100 Griffin-Lim iterations. On parallel hardware, and with sufficiently large decoder steps, the additional overhead in the decoder loop of the Wave-Tacotron flow, essentially a very deep convnet, is small over the fully parallel Flowcoder.

3.2. Ablations

Finally, Table 4 compares several Wave-Tacotron variations, using a shallower 2-layer decoder LSTM. As shown in the top, the optimal sampling temperature is T=0.7. Removing pre-emphasis, position embeddings in the conditioning stack, or the decoder skip connection, all hurt performance. Removing the skip connection is particularly deleterious, leading to clicking artifacts caused by discontinuities at block boundaries which significantly increase MCD, MSD, and CER, to the point where we chose not to run listening tests.

Decreasing the size of the flow network by halving the number of coupling layer channels to 128, or decreasing the number of stages M or steps per stage N, all significantly reduce quality in terms of MOS. Finally, we find that reducing R does not hurt MOS, although it slows down generation (see Table 3) by increasing the number of autoregressive decoder steps needed to generate the same audio

encoder and attention, which is capable of generating coherent syllables.

Model	R	M	N	MCD	MSD	CER	MOS
Base $T = 0.8$	3	5	12	4.43	9.20	9.0	4.01 ± 0.06
T = 0.6 $T = 0.7$	3	5 5	12 12	5.02 4.71	9.81 9.44	9.1 9.2	4.12 ± 0.06 4.16 ± 0.06
T = 0.9	3	5	12	4.34	9.40	9.1	3.77 ± 0.07
no pre-emphasis no position emb. no skip connection	3 3 3	5 5 5	12 12 12	4.46 4.64 5.67	9.27 9.48 10.54	9.2 9.3 13.2	3.85 ± 0.06 3.70 ± 0.07
128 flow channels 30 steps, 5 stages 60 steps, 4 stages 60 steps, 3 stages	3 3 3 3	5 5 4 3	12 6 15 20	4.40 4.33 4.40 4.51	9.29 9.17 9.35 9.45	9.4 9.3 8.8 9.8	3.31 ± 0.07 3.11 ± 0.07 3.50 ± 0.07 2.44 ± 0.07
K = 320 (13.33 ms) K = 640 (26.67 ms) K = 1280 (53.3 ms)	2	5 5 5	12 12 12	5.35 4.51 4.42	9.83 9.15 9.43	11.3 8.9 9.3	4.05 ± 0.06 4.06 ± 0.06 3.55 ± 0.07

Table 4. Ablations on the proprietary dataset using phoneme inputs and a shallow decoder residual LSTM stack of 2 layers with 256 units. Unless otherwise specified, samples are generated using T=0.8.

duration. Increasing R to 4 significantly reduces MOS due to poor prosody, with raters commenting on the unnaturally fast speaking rate. This suggests a trade-off between parallel generation (by increasing K, decreasing the number of decoder steps) and naturalness. Feeding back more context in the autoregressive decoder input or increasing the capacity of the decoder LSTM stack would likely mitigate these issues; we leave such exploration for future work.

4. DISCUSSION

We have proposed a model for end-to-end (normalized) text-to-speech waveform synthesis, incorporating a normalizing flow into the autoregressive Tacotron decoder loop. Wave-Tacotron directly generates high quality speech waveforms, conditioned on text, using a single model without a separate vocoder. Training does not require complicated losses on hand-designed spectrogram or other mid-level features, but simply maximizes the likelihood of the training data. The hybrid model structure combines the simplicity of attention-based TTS models with the parallel generation capabilities of a normalizing flow to generate waveform samples directly.

Although the network structure exposes the output block size Kas a hyperparameter, the decoder remains fundamentally autoregressive, requiring sequential generation of output block. This puts the approach at a disadvantage compared to recent advances in parallel TTS [33, 34], unless the output step size can be made very large. Exploring the feasibility of adapting the proposed model to fully parallel TTS generation remains an interesting direction for future work. It is possible that the separation of concerns inherent in the two-step factorization of the TTS task, i.e., separating responsibility for high fidelity waveform generation from text-alignment and longer term prosody modeling, leads to more efficient models in practice. Separate training of the two models also allows for the possibility of training them on different data, e.g., training a vocoder on a larger corpus of untranscribed speech. Finally, it would be interesting to explore more efficient alternatives to flows in a similar text-to-waveform setting, e.g., diffusion probabilistic models [35], or GANs [12, 20], which can be more easily optimized in a mode-seeking fashion that is likely to be more efficient than modeling the full data distribution.

5. ACKNOWLEDGEMENTS

The authors thank Jenelle Feather for initial work integrating a flow into Tacotron, Rif A. Saurous for facilitating the genesis of this work, and Tom Bagby, David Kao, Matt Shannon, Daisy Stanton, Yonghui Wu, Heiga Zen, and Yu Zhang for helpful discussions and feedback.

6. REFERENCES

- Y. Wang, R. Skerry-Ryan, D. Stanton, Y. Wu, R. J. Weiss, N. Jaitly, Z. Yang, Y. Xiao, Z. Chen, et al., "Tacotron: Towards end-to-end speech synthesis," in *Proc. Interspeech*, 2017.
- [2] J. Shen, R. Pang, R. J. Weiss, M. Schuster, N. Jaitly, Z. Yang, Z. Chen, Y. Zhang, et al., "Natural TTS synthesis by conditioning WaveNet on mel spectrogram predictions," in *Proc. ICASSP*, 2018, pp. 4779–4783.
- [3] J. Sotelo, S. Mehri, K. Kumar, J. F. Santos, K. Kastner, A. Courville, and Y. Bengio, "Char2Wav: End-to-end speech synthesis," in *Proc. International Conference on Learning Rep*resentations, 2017.
- [4] A. van den Oord, S. Dieleman, H. Zen, K. Simonyan, O. Vinyals, A. Graves, N. Kalchbrenner, A. Senior, et al., "WaveNet: A generative model for raw audio," *CoRR abs/1609.03499*, 2016.
- [5] N. Kalchbrenner, E. Elsen, K. Simonyan, S. Noury, N. Casagrande, E. Lockhart, F. Stimberg, A. van den Oord, et al., "Efficient neural audio synthesis," in *Proc. International Conference on Machine Learning*, 2018.
- [6] A. van den Oord, Y. Li, I. Babuschkin, K. Simonyan, O. Vinyals, K. Kavukcuoglu, G. v. d. Driessche, E. Lockhart, L. C. Cobo, et al., "Parallel WaveNet: Fast High-Fidelity Speech Synthesis," in *Proc. International Conference on Machine Learning*, 2018.
- [7] W. Ping, K. Peng, and J. Chen, "ClariNet: Parallel Wave Generation in End-to-End Text-to-Speech," in *Proc. International Conference on Learning Representations*, 2019.
- [8] S. Kim, S.-G. Lee, J. Song, J. Kim, and S. Yoon, "FloWaveNet: A generative flow for raw audio," in *Proc. International Conference on Machine Learning*, 2019.
- [9] R. Prenger, R. Valle, and B. Catanzaro, "WaveGlow: A Flow-based Generative Network for Speech Synthesis," in *Proc. ICASSP*, 2019.
- [10] W. Ping, K. Peng, K. Zhao, and Z. Song, "WaveFlow: A compact flow-based model for raw audio," in *Proc. International Conference on Machine Learning*, 2020.
- [11] K. Kumar, R. Kumar, T. de Boissiere, L. Gestin, W. Z. Teoh, J. Sotelo, A. de Brebisson, Y. Bengio, et al., "MelGAN: Generative Adversarial Networks for Conditional Waveform Synthesis," in Advances in Neural Information Processing Systems, 2019.
- [12] M. Bińkowski, J. Donahue, S. Dieleman, A. Clark, E. Elsen, N. Casagrande, L. C. Cobo, and K. Simonyan, "High Fidelity Speech Synthesis with Adversarial Networks," in *Proc. International Conference on Learning Representations*, 2020.
- [13] S. Ö. Arık, H. Jun, and G. Diamos, "Fast spectrogram inversion using multi-head convolutional neural networks," *IEEE Signal Processing Letters*, vol. 26, no. 1, pp. 94–98, 2018.
- [14] X. Wang, S. Takaki, and J. Yamagishi, "Neural source-filter-based waveform model for statistical parametric speech synthesis," in *Proc. ICASSP*, 2019, pp. 5916–5920.

- [15] A. A. Gritsenko, T. Salimans, R. v. d. Berg, J. Snoek, and N. Kalchbrenner, "A Spectral Energy Distance for Parallel Speech Synthesis," arXiv preprint arXiv:2008.01160, 2020.
- [16] C. Miao, S. Liang, M. Chen, J. Ma, S. Wang, and J. Xiao, "Flow-TTS: A non-autoregressive network for text to speech based on flow," in *Proc. ICASSP*, 2020, pp. 7209–7213.
- [17] R. Valle, K. Shih, R. Prenger, and B. Catanzaro, "Flowtron: an autoregressive flow-based generative network for text-to-speech synthesis," arXiv preprint arXiv:2005.05957, 2020.
- [18] J. Kim, S. Kim, J. Kong, and S. Yoon, "Glow-TTS: A generative flow for text-to-speech via monotonic alignment search," arXiv preprint arXiv:2005.11129, 2020.
- [19] Y. Ren, C. Hu, T. Qin, S. Zhao, Z. Zhao, and T.-Y. Liu, "Fast-speech 2: Fast and high-quality end-to-end text-to-speech," arXiv preprint arXiv:2006.04558, 2020.
- [20] J. Donahue, S. Dieleman, M. Bińkowski, E. Elsen, and K. Simonyan, "End-to-end adversarial text-to-speech," arXiv preprint arXiv:2006.03575, 2020.
- [21] D. Rezende and S. Mohamed, "Variational inference with normalizing flows," in *Proc. International Conference on Machine Learning*, 2015, pp. 1530–1538.
- [22] J. K. Chorowski, D. Bahdanau, D. Serdyuk, K. Cho, and Y. Bengio, "Attention-based models for speech recognition," in Advances in Neural Information Processing Systems, 2015.
- [23] E. Battenberg, R. Skerry-Ryan, S. Mariooryad, D. Stanton, D. Kao, et al., "Location-relative attention mechanisms for robust long-form speech synthesis," in *Proc. ICASSP*, 2020.
- [24] L. Dinh, D. Krueger, and Y. Bengio, "NICE: Non-linear independent components estimation," in *Proc. International Con*ference on Learning Representations, 2015.
- [25] D. P. Kingma and P. Dhariwal, "Glow: Generative flow with invertible 1x1 convolutions," in *Advances in Neural Information Processing Systems*, 2018, pp. 10215–10224.
- [26] L. Dinh and S. Bengio, "Density estimation using Real NVP," in Proc. International Conf. on Learning Representations, 2017.
- [27] A. Vaswani, N. Shazeer, N. Parmar, J. Uszkoreit, L. Jones, A. N. Gomez, Ł. Kaiser, and I. Polosukhin, "Attention is all you need," in *Advances in Neural Information Processing Systems*, 2017.
- [28] B. Uria, I. Murray, and H. Larochelle, "RNADE: The real-valued neural autoregressive density-estimator," in *Advances in Neural Information Processing Systems*, 2013, pp. 2175–2183.
- [29] K. Ito, "The LJ Speech Dataset," https://keithito.com/ LJ-Speech-Dataset/, 2017.
- [30] D. Griffin and J. Lim, "Signal estimation from modified shorttime Fourier transform," *IEEE Transactions on Acoustics*, *Speech, and Signal Processing*, vol. 32, no. 2, 1984.
- [31] R. Kubichek, "Mel-cepstral distance measure for objective speech quality assessment," in Proc. IEEE Pacific Rim Conf. on Communications Computers and Signal Processing, 1993.
- [32] D. J. Berndt and J. Clifford, "Using dynamic time warping to find patterns in time series," in *Proc. International Conference* on Knowledge Discovery and Data Mining, 1994, pp. 359–370.
- [33] Y. Ren, Y. Ruan, X. Tan, T. Qin, S. Zhao, Z. Zhao, and T.-Y. Liu, "FastSpeech: Fast, robust and controllable text to speech," in Advances in Neural Information Processing Systems, 2019.

- [34] C. Yu, H. Lu, N. Hu, M. Yu, C. Weng, K. Xu, P. Liu, D. Tuo, et al., "DurIAN: Duration informed attention network for multimodal synthesis," arXiv preprint arXiv:1909.01700, 2019.
- [35] N. Chen, Y. Zhang, H. Zen, R. J. Weiss, M. Norouzi, and W. Chan, "WaveGrad: Estimating gradients for waveform generation," in *Proc. International Conference on Learning Representations*, 2021.
- [36] G. Sun, Y. Zhang, R. J. Weiss, Y. Cao, H. Zen, A. Rosenberg, B. Ramabhadran, and Y. Wu, "Generating diverse and natural text-to-speech samples using a quantized fine-grained VAE and auto-regressive prosody prior," in *Proc. ICASSP*, 2020.
- [37] R. Skerry-Ryan, E. Battenberg, Y. Xiao, Y. Wang, D. Stanton, J. Shor, R. J. Weiss, R. Clark, and R. A. Saurous, "Towards end-to-end prosody transfer for expressive speech synthesis with tacotron," in *Proc. International Conference on Machine Learning*, 2018, pp. 4700–4709.
- [38] W. N. Hsu, Y. Zhang, R. J. Weiss, H. Zen, Y. Wu, Y. Wang, Y. Cao, Y. Jia, Z. Chen, J. Shen, P. Nguyen, and R. Pang, "Hierarchical generative modeling for controllable speech synthesis," in *Proc. International Conference on Learning Representations*, 2019.

A. AUTOREGRESSIVE INPUT

As described in Section 2, Wave-Tacotron uses the reduction factor mechanism from [1] which truncates the autoregressive input to the decoder at each step. Although this works well in practice, we note that it has the unusual effect of breaking the model's autoregressive decomposition since segments at the beginning of each output block are never seen by the decoder in subsequent steps. In order to validate that this does not hurt generation quality, we trained a variant of the model on the proprietary dataset (with phoneme inputs) using the same frame size but no reduction factor truncation, i.e., using block size K = 960 with R = 1. We conducted a subjective listening test measuring preference between samples generated with the default Wave-Tacotron model using R=3 from Table 1, and the variant without a reduction factor. Raters were presented with the two samples side-by-side and asked to rate their preference between them on a 7-point scale, scaled between -3 and 3 [2]. The average score of 0.028 ± 0.126 revealed no preference between models, indicating that reduction factor mechanism does not impair generation quality.

B. SAMPLE VARIABILITY

Figure 3 visualizes pitch tracks corresponding to several independent samples generated from the same input text, across the TTS systems from Table 1 taking phone inputs. Overlaying pitch tracks for several samples demonstrates the degree of variation in terms of timing and pitch trajectories generated by a given system.

As shown in top three rows of Figure 3, spectrogram-based Tacotron models generate speech with very consistent pitch tracks across samples. In contrast, Wave-Tacotron has significantly more variation, e.g., evidenced by the differing trajectories in the two vowels in the first 0.7 seconds and throughout the utterance, following similar Flow-based TTS models [17]. Similar trends remain apparent at relatively low sampling temperatures, although the degree of variation decreases with temperature (bottom rows). This suggests a potential application of Wave-Tacotron as a data augmentation method for speech recognition [36].

Fig. 3. Visualizing sample variability across TTS systems. Each subplot shows pitch tracks computed from 12 independent samples generated from the same input text. top rows: Different TTS systems, bottom rows: Wave-Tacotron varying the sampling temperature T.

Since it is trained to maximize likelihood, Wave-Tacotron captures the richer multimodal distribution of the speech in the training data. In contrast, the baseline Tacotron construction, which minimizes a regression loss and has limited non-determinism during generation (due to dropout during eval [2]), naturally tends to regress to the mean and therefore collapses to a single "prosodic mode". Several recent papers have explored more complex extensions which are able to better capture richer distributions of prosody, based on prosody embeddings extracted from a reference utterance [37], or incorporating VAE conditioning into the decoder [38]. In contrast to these approaches, Wave-Tacotron does not depend on more complicated modeling assumptions. The generated prosody is controlled by the noise samples passed into the flow \mathbf{z}_t . The downside is that these noise values are more difficult to interpret and control compared to prosody embedding-based approaches, due to their extremely high dimensionality and very localized effects due to the one-to-one correspondence between dimensions of \mathbf{z}_t and the output waveform \mathbf{y}_t . Since the model is trained to generate waveforms directly, \mathbf{z}_t also entangles mid-level prosodic features with low level signal detail such as phase and precise timing, for which precise control or interpretability are unnecessary. We leave exploration of techniques for interpretable control as an area for future work.