10.0 Utterance Verification and Keyword/Key Phrase Spotting

- **References**: 1. "Speech Recognition and Utterance Verification Based on a Generalized Confidence Score", IEEE Trans. Speech & Audio Processing, Nov 2001
 - 2. "Automatic Recognition of Keywords in Unconstrained Speech Using Hidden Markov Models", IEEE Trans. Acoustics, Speech & Signal Processing, Nov 1990
 - 3. "Utterance Verification in Continuous Speech Recognition: Decoding and Training Procedures", IEEE Trans. Speech & Audio Processing, March 2000
 - 4. "Confidence Measures for Large Vocabulary Continuous Speech Recognition", IEEE Trans. Speech & Audio Processing, March 2001
 - 5. "Key Phrase Detection and Verification for Flexible Speech Understanding", IEEE Trans. Speech & Audio Processing, Nov 1998

Likelihood Ratio Test and Utterance Verification

• Detection Theory— Hypothesis Testing/Likelihood Ratio Test

- 2 Hypotheses: H_0 , H_1 with prior probabilities: $P(H_0)$, $P(H_1)$ observation: X with probabilistic law: $P(X|H_0)$, $P(X|H_1)$
- MAP principle

 choose H_0 if $P(H_0|X) > P(H_1|X)$ choose H_1 if $P(H_1|X) > P(H_0|X)$ $\Rightarrow \frac{P(H_0|X)}{P(H_1|X)} \stackrel{H_0}{\geq} 1$

- Likelihood Ratio Test $P(H_{i}|X) = P(X|H_{i})P(H_{i})/P(X), i=0,1$ $\Rightarrow \frac{P(X|H_{0})}{P(X|H_{1})} \stackrel{H_{0}}{\geq} \frac{P(H_{1})}{P(H_{0})} = Th$ likelihood ratio-Likelihood Ratio Test

Utterance Verification

$$\rho(X; w_i, \overline{w}_i) = \frac{P(X | w_i)}{P(X | \overline{w}_i)} > Th$$

 W_i : HMM for a given word

 w_i : anti-model (background model) of w_i , or alterative hypothesis, trained with undesired phone units, cohort set, competing units, or similar

 $\rho(X; w_i, \overline{w_i})$: confidence score, confidence measure

Type I error: missing (false rejection)

Type II error: false alarm (false detection)

false alarm rate, false rejection rate, detection rate, recall rate, precision rate

Th: a threshold value adjusted by balancing among different performance rates

Generalized Confidence Score for Utterance Verification

• Frame-level Confidence Score

$$\rho_i(o_t; \lambda_i, \overline{\lambda_i}) = \log\left[\frac{p(o_t | \lambda_i)}{p(o_t | \overline{\lambda_i})}\right]$$

 o_t : observation vector at frame t

 λ_i : state i of HMM for a phone unit p

 λ_i : anti - model (or background model) for state i, trained with the cohort set for the phone unit p

$$\ell[\rho_{i}(o_{t}; \lambda_{i}, \overline{\lambda_{i}})] = \ell[\rho_{i}] = \log[\frac{1}{1 + \exp[-\gamma(\rho_{i} - \theta)]}] \quad \log \text{ sigmoid function}$$

 $\ell[\rho_i] \rightarrow 0$ if ρ_i large, not affecting the local search decisions

 $\ell[\rho_i] \rightarrow \text{very negative if } \rho_i \text{ small, rejecting unlikely paths}$

• Phone-level Confidence Score

$\rho_{p}(o_{t}) = (1/\tau)\sum_{u=t-\tau+1}^{t} \rho_{i}(o_{u})$

 τ : length of the phone p

 $\ell[\rho_p(o_t)] = \ell[\rho_p]$, evaluated at the end of a phone p N: total number of phone units in the word w

• Word-level Confidence Score

$$\rho_{w}(o_{t}) = (1/N) \sum_{p} \ell[\rho_{p}]$$

p: a phone unit in the word w

evaluated at the end of a word

• Multi-level Confidence Score

$$\rho_{M,i,t} = w_f \bullet \ell [\rho_i] + w_p \bullet \ell [\rho_\rho] + w_w \bullet \rho_w (o_t)$$

frame-level score may not be stable enough, average over phone and word gives better results

 w_f , w_p , w_W : weights, $w_p=0$ if not at the end of a phone, $w_W=0$ if not at the end of a word

Generalized Confidence Score in Continuous Speech Recognition

• Evaluation of Multi-level Confidence Scores

• Viterbi Beam Search

D (t, q_t , w): objective function for the best path ending at time t in state q_t for word w

Intra-word Transition as an example

$$\begin{split} D(t,q_t,w) &= \max_{q_{t-1}} \left[D(t-1,q_{t-1},w) + d(o_t,q_t \middle| q_{t-1},w) \right] \\ \text{with generalized confidence score for utterance verification} \\ D(t,q_t,w) &= \max_{q_{t-1}} \left[D(t-1,q_{t-1},w) + d(o_t,q_t \middle| q_{t-1},w) + \varepsilon \rho_{M,i,t} \right] \end{split}$$

 unlikely paths rejected while likely paths unchanged helpful in beam search

Keyword Spotting

- To Determine if a Keyword out of a Predefined Keyword Set was Spoken in an Utterance
 - no need to recognize (or transcribe) all the words in the utterance
 - utterances under more unconstrained conditions
 - applications in speech understanding, spoken dialogues, human-network interaction
- General Principle: Filler Models, Utterance Verification plus Search Algorithm

- filler: models specially trained for non-keyword speech

• Viterbi Search through Networks

• All Different Search Algorithms Possible: A*, Multi-pass, etc.

Keyword Spotting

• Some Other Possible Structures

- several approaches for verification

$$\rho(X;K) = \frac{p[X(t_1,t_2)|K]}{\frac{Max}{q}p[X(t_1,t_2)|q,\overline{\lambda}]}$$
 q, $\overline{\lambda}$: state sequence/model sequence in (t_1,t_2) $X(t_1,t_2)$: X frames in (t_1,t_2) $X(t_1,t_2)$: X frames in (t_1,t_2) Y frames in (t_1,t_2) Y frames in (t_1,t_2) Y Y frames in (t_1,t_2) Y frames in (t_1,t_2)

 $q_{e,k}$: ending state of model k

q: any state

• MCE Training of All Models (Keyword, Filler, Anti-model, Alternate, etc.)

$$d(X,K) = \log p(X|K) - \log p(X|\overline{K})$$

$$L(\Lambda) = \sum_{X} (\sum_{K} \ell[d(X,K)] \delta(X \in K) + \sum_{K} \ell[-d(X,K)] \delta(X \notin K))$$

$$\Lambda_{n+1} = \Lambda_n - \varepsilon_n \nabla L(\Lambda)$$

$$X \in K : X \text{ does include the keyword } K, X : \text{an utterance segment for a keyword hypothesis } K$$

Key Phrase Spotting/Detection

- Key Phrase: one or a few keywords connected, or connected with some function words
 - −e.g. on Sunday, from Taipei to Hong Kong, Six thirty p.m.
- Spotting/Detection of Longer Phrase is More Reliable
 - a single keyword may be triggered by local noise or confusing sounds
 - similar verification performed with longer phrase (on frame level, phone level, etc.)
 - use of a phrase as the spotting unit

- every arc represents a group of possible key words
- grammar for permitted connection defined manually or statistically
- N-gram probabilities trained with a corpus
- key phrases are easier mapped to semantic concepts for further understanding
- Automatic Algorithms to Identify Key Phrases from a Corpus
 - grouping keywords with semantic concepts, e.g. City Name (Taipei, New York,...)
 - starting with a core semantic concept, growing on both sides by some criteria, etc.
 - example criteria:
 - "stickiness" = $P(c,c_0)/[P(c)\cdot P(c_0)] = P(c|c_0)/P(c) = I(c;c_0)$ c: a semantic concept "forward-backward bigram" = $[P(c|c_0)\cdot \overline{P}(c_0|c)]^{1/2}$ c₀: the core semantic concept