11.0 Speaker Variabilities: Adaption and Recognition

- **References**: 1. 9.6 of Huang
 - 2. "Maximum A Posteriori Estimation for Multivariate Gaussian Mixture Observations of Markov Chains", IEEE Trans. on Speech and Audio Processing, April 1994
 - 3. "Maximum Likelihood Linear Regression for Speaker Adaptation of Continuous Density Hidden Markov Models", Computer Speech and Language, Vol.9, 1995
 - 4. Jolliffe, "Principal Component Analysis", Springer-Verlag, 1986
 - 5. "Rapid Speaker Adaptation in Eigenvoice Space", IEEE Trans. on Speech and Audio Processing, Nov 2000
 - 6. "Cluster Adaptive Training of Hidden Markov Models", IEEE Trans. on Speech and Audio Processing, July 2000
 - 7. "A Compact Model for Speaker-adaptive Training", International Conference on Spoken Language Processing, 1996
 - 8. "Robust Text-independent Speaker Identification Using Gaussian Mixture Speaker Models", IEEE Trans. Speech & Audio Processing, Jan 1995
 - 9. "Speaker Verification over the Telephone", Speech Communication 31, 2000

Speaker Dependent/Independent/Adaptation

Speaker Dependent (SD)

- trained with and used for 1 speaker only, requiring huge quantity of training data, best accuracy
- practically infeasible

Multi-speaker

- trained for a (small) group of speakers

• Speaker Independent (SI)

- trained from large number of speakers, each speaker with limited quantity of data
- good for all speakers, but with relatively lower accuracy

• Speaker Adaptation (SA)

- started with speaker independent models, adapted to a specific user with limited quantity of data (adaptation data)
- technically achievable and practically feasible

Supervised/Unsupervised Adaptation

- supervised: text (transcription) of the adaptation data is known
- unsupervised: text (transcription) of the adaptation data is unknown, based on recognition results with speaker-independent models, may be performed iteratively

• Batch/Incremental/On-line Adaptation

- batch: based on a whole set of adaptation data
- incremental/on-line: adapted step-by-step with iterative re-estimation of models e.g. first adapted based on first 3 utterances, then adapted based on next 3 utterances or first 6 utterances,...

MAP (Maximum A Posteriori) Adaptation

• Given Speaker-independent Model set $\Lambda = \{ \lambda_i = (A_i, B_i, \pi_i), i=1, 2,...M \}$ and A set of Adaptation Data $\overline{O} = (o_1, o_2,...o_t,...o_T)$ for A Specific Speaker

$$\Lambda^* = {\operatorname{arg\,max} \atop \Lambda} \operatorname{Prob}[\Lambda | \overline{O}] = {\operatorname{arg\,max} \atop \Lambda} \frac{\operatorname{Prob}[\overline{O} | \Lambda] \operatorname{Prob}[\Lambda]}{\operatorname{Prob}[\overline{O}]} = {\operatorname{arg\,max} \atop \Lambda} \operatorname{Prob}[\overline{O} | \Lambda] \operatorname{Prob}[\Lambda]$$

- With Some Assumptions on the Prior Knowledge Prob [Λ] and some Derivation (EM Theory)
 - example adaptation formula

$$\mu_{jk}^* = \frac{\tau_{jk}\mu_{jk} + \sum_{t=1}^{T} [\gamma_t(j,k)o_t]}{\tau_{jk} + \sum_{t=1}^{T} \gamma_t(j,k)}$$

 μ_{jk} : mean of the k - th Gaussian in the j - th state for a certain λ_i

 μ_{ik}^* : adapted value of μ_{jk}

$$\gamma_{t}(j,k) = \left[\frac{\alpha_{t}(j)\beta_{t}(j)}{\sum_{j=1}^{N}\alpha_{t}(j)\beta_{t}(j)}\right]\left[\frac{c_{jk}N(o_{t};\mu_{jk},U_{jk})}{\sum_{m=1}^{L}c_{jm}N(o_{t};\mu_{jm},U_{jm})}\right]$$

$$\uparrow \qquad \qquad \gamma_{t}(j) = P(q_{t} = j|\overline{O},\lambda_{i})$$

$$\tau_{jk}$$
: a parameter having to do the prior knowledge about μ_{jk}

$$\gamma_t(j) = P(q_t = j | \overline{O}, \lambda_i)$$

may have to do with number of samples used to train μ_{jk}

- a weighted sum shifting μ_{ik} towards those directions of o_t (in j-th state and k-th Gaussian) larger τ_{ik} implies less shift
- Only Those Models with Adaptation Data will be Modified, Unseen Models remain Unchanged — MAP Principle
 - good with larger quantity of adaptation data
 - poor performance with limited quantity of adaptation data

Maximum Likelihood Linear Regression (MLLR)

• Divide the Gaussians (or Models) into Classes C_1 , C_2 ,... C_L , and Define Transformation-based Adaptation for each Class

$$\mu_{jk}^* = A \mu_{jk} + b$$
 , μ_{jk} : mean of the k - th Gaussian in the j - th state

- linear regression with parameters A, b estimated by maximum likelihood criterion $[A_i,b_i]=^{\arg\max}_{A,b} \operatorname{Prob}\left[\overline{O}\big|\Lambda,A_i,b_i\right]$ for a class C_i A_i,b_i estimated by EM algorithm
- All Gaussians in the same class up-dated with the same A_i, b_i: parameter sharing, adaptation data sharing
- unseen Gaussians (or models) can be adapted as well
- A_i can be full matrices, or reduced to diagonal or block-diagonal to have less parameters to be estimated
- faster adaptation with much less adaptation data needed, but saturated at lower accuracy with more adaptation data due to the less precise modeling

• Clustering the Gaussians (or Models) into L Classes

- too many classes requires more adaptation data, too less classes becomes less accurate
- basic principle: Gaussian (or models) with similar properties and "just enough" data form a class
- data-driven (e.g. by Gaussian distances) primarily, knowledge driven helpful

Tree-structured Classes

- the node including minimum number of Gaussians (or models) but with adequate adaptation data is a class
- dynamically adjusting the classes as more adaptation data are observed

Principal Component Analysis (PCA)

• Problem Definition:

- for a zero mean random vector \mathbf{x} with dimensionality \mathbf{N} , \mathbf{x} ∈ \mathbf{R}^{N} , $\mathbf{E}(\mathbf{x})$ =0, iteratively find a set of k (k≤N) orthonormal basis vectors { \mathbf{e}_1 , \mathbf{e}_2 ,..., \mathbf{e}_k } so that
 - (1) $var(e_1^T x) = max(x has maximum variance when projected on e_1)$
 - (2) $var(\mathbf{e}_{i}^{T}\mathbf{x})=max$, subject to $\mathbf{e}_{i}\perp\mathbf{e}_{i-1}\perp\ldots\perp\mathbf{e}_{1}$, $2\leq i\leq k$ (x has next maximum variance when projected on \mathbf{e}_{2} , etc.)

• Solution: $\{e_1, e_2, ..., e_k\}$ are the eigenvectors of the covariance matrix Σ for x corresponding to the largest k eigenvalues

- new random vector $y \in \mathbb{R}^k$: the projection of x onto the subspace spanned by $A = [e_1 \ e_2 \ \dots \ e_k], y = A^T x$
- a subspace with dimensionality k≤N such that when projected onto this subspace, y is "closest" to x in terms of its "randomness" for a given k
- $\text{var}(e_i^T x)$ is the eigenvalue associated with e_i

Proof

- $-\text{var}(e_1^T x) = e_1^T E(x x^T)e_1 = e_1^T \sum e_1 = \max, \text{ subject to } |e_1|^2 = 1$
- using Lagrange multiplier

$$J(e_1) = e_1^T var(x x^T)e_1 - \lambda(|e_1|^{2-1}), \frac{\partial J(e_1)}{\partial e_1} = 0$$

$$\Rightarrow$$
 E (xx^T) $e_1 = \lambda_1 e_1$, $var(e_1^T x) = \lambda_1 = max$

- similar for e_2 with an extra constraint $e_2^T e_1 = 0$, etc.

Eigenvoice

- A Supervector x constructed by concatenating all relevant parameters for the speaker specific model of a training speaker
 - concatenating the mean vectors of Gaussians in the speaker-dependent phone models
 - concatenating the columns of A, b in MLLR approach
 - -x has dimensionality N (N = 5,000 \times 3 \times 8 \times 40 = 4,800,000 for example)
 - · SD model mean parameters (m)
 - · transformation parameters (A, b)

- A total of L (L = 1,000 for example) training speakers gives L supervectors $x_1, x_2, ... x_L$
 - $-x_1, x_2, x_3$ x_L are samples of the random vector x
 - each training speaker is a point (or vector) in the space of dimensionality N
- Principal Component Analysis (PCA)
 - -x'=x-E(x), $\Sigma = E(x' x'^T)$,

 $\Sigma \approx [e_1, e_2 e_K][\lambda_i][e_1, e_2 e_k]^T$, $[\lambda_i]$: diagonal with λ_i as elements

 $\{e_1,e_2,....e_k\}$: eigenvectors with maximum eigenvalues $\lambda_1 > \lambda_2... > \lambda_k$ k is chosen such that λ_i , j>k is small enough (k=50 for example)

Eigenvoice

Principal Component Analysis (PCA)

 $-\mathbf{x'} = \mathbf{x} - \mathbf{E}(\mathbf{x})$, $\Sigma = \mathbf{E}(\mathbf{x'} \mathbf{x'}^T)$, $\Sigma \approx [e_1, e_2, ..., e_K][\lambda_i][e_1, e_2, ..., e_K]^T$, $[\lambda_i]$: diagonal with λ_i as elements $\{e_1, e_2, ..., e_k\}$: eigenvectors with maximum eigenvalues $\lambda_1 > \lambda_2, ... > \lambda_k$ k is chosen such that λ_j , j > k is small enough (k=50 for example)

• Eigenvoice Space: spanned by $\{e_1, e_2, \dots, e_k\}$

- each point (or vector) in this space represents a whole set of phone model parameters
- $-\{e_1,e_2,....e_k\}$ represents the most important characteristics of speakers extracted from huge quantity of training data by large number of training speakers
- each new speaker as a point (or vector) in this space, $y = \sum_{i=1}^{k} a_i e_i$
- a_i estimated by maximum likelihood principle (EM algorithm)

$$\overline{a}^* = \frac{\arg\max}{\overline{a}} \text{Prob}[\overline{O} | \sum_{i=1}^k a_i e_i]$$

Training Speaker 1 • Speaker 2 • New Speaker New Speaker New Speaker New Speaker

• Features and Limitations

- only a small number of parameters $a_1...a_k$ is needed to specify the characteristics of a new speaker
- rapid adaptation requiring only very limited quantity of training data
- performance saturated at lower accuracy (because too few free parameters)
- high computation/memory/training data requirements

Speaker Adaptive Training (SAT) and Cluster Adaptive Training (CAT)

Speaker Adaptive Training (SAT)

- trying to decompose the phonetic variation and speaker variation
- removing the speaker variation among training speakers as much as possible
- obtaining a "compact" speaker-independent model for further adaptation
- y=Ax+b in MLLR can be used in removing the speaker variation

Clustering Adaptive Training (CAT)

- dividing training speakers into R clusters by speaker clustering techniques
- obtaining mean models for all clusters(may include a mean-bias for the "compact" model in SAT)
- models for a new speaker is interpolated from the mean vectors

• Speaker Adaptive Training (SAT)

Training Speakers

Speaker 2

A₁, b₁

"Compact"

Speaker
independent

A_L, b_L

Speaker L

Speaker L

Original SI:
$$\Lambda^* = {}^{arg \text{ max}}_{\Lambda} \operatorname{Prob}(\overline{o}_{1,2...L} | \Lambda)$$

SAT: $[\Lambda_c^*, (A, b)_{1,...L}^*] = {}^{arg \text{ max}}_{\Lambda_c, (A, b)_{1,...L}} \operatorname{Prob}(\overline{o}_{1,2...L} | \Lambda_c, (A, b)_{1,...L})$
EM algorithm used

Cluster Adaptive Training (CAT)

 $m^* = \sum_{i=1}^{R} a_i m_i + m_b, m_i$: cluster mean i, m_b : mean-bias a_i estimated with maximum likelihood criterion

Speaker Recognition/Verification

• To recognize the speakers rather than the content of the speech

- phonetic variation/speaker variation
- speaker identification: to identify the speaker from a group of speakers
- speaker verification: to verify if the speaker is as claimed
- Gaussian Mixture Model (GMM)

$$\lambda_{i} = \{(w_{j}, \mu_{j}, \Sigma_{j}), j=1,2,...M\}$$
 for speaker i
for $\overline{O} = o_{1}o_{2}...o_{t}...o_{T}, b_{i}(o_{t}) = \sum_{j=1}^{M} w_{j}N(o_{t};\mu_{j},\Sigma_{j})$

maximum likelihood principle

$$i^* = \underset{i}{\operatorname{arg max}} \operatorname{Prob}(\overline{O} | \lambda_i)$$

Feature Parameters

- those carrying speaker characteristics preferred
- MFCC
- MLLR coefficients A_i, b_i, eigenvoice coefficients a_i, CAT coefficients a_i

Speaker Verification

- text dependent: higher accuracy but easily broken
- text independent
- likelihood ratio test

$$\rho(\overline{O}; \lambda_{i}) = \frac{p(\overline{O}|\lambda_{i})}{p(\overline{O}|\overline{\lambda}_{i})} > th$$

 $\overline{\lambda}_i$: background model or anti - model for speaker i, trained by other speakers, competing speakers, or speaker - independent model th: threshold adjusted by balancing missing/false alarm rates and ROC curre

speech recognition based verification