

16.0 Distributed Speech Recognition and Wireless Environment

- **References**: 1. "Quantization of Cepstral Parameters for Speech Recognition over the World Wide Web", IEEE Journal on Selected Areas in Communications, Jan 1999
 - 2. "A Bitstream-based Frond-end for Wireless Speech Recognition on IS-136 Communication Systems", IEEE Trans. on Speech & Audio Processing, July 2001
 - 3. "An Error Protected Speech Recognition System for Wireless Communications", IEEE Trans. on Wireless Communications, April 2002

Distributed Speech Recognition (DSR) and Wireless Environment

• An Example Partition of Speech Recognition Processes into Client/Sever

- compressed and encoded feature parameters transmitted in packets
- Client/Server Structure

Possible Models for Distributed Speech Recognition (DSR) under Wireless Environment

• Problems with Wireless Networks

- limited/dynamic bandwidth, low/time-varying bit rates
- higher/time-varying error rates, random/bursty errors

Client-Server Model

for voice communications **Feature** Speech Speech Speech Recognition Wireless Extraction Decoder Recovered **Encoder** Network **Signal** speech Hand-held **(B)** Feature Applications device-Client Recognition Extraction Server

- speech recognition independent of wireless environment
- limitation by computation requirements for hand-held device
- proper division of computation requirements on client/server
- bandwidth saving
- not compatible to existing wireless voice communications
- original speech can't be recovered from MFCC
- compatible to existing voice communications
- seriously degraded recognition accuracy (A)
- need to find recognition efficient feature parameters out of perceptually efficient feature parameters (B)

Client-Server Model

•Split Vector Quantization for Feature Parameters (as an example)

delta parameters evaluated at server

bit rate minimized

computation requirements minimized

- recognition accuracy degradation
Scalar minimized with acoustic models
trained by quantized parameters
(matched condition)

•Error Protection

- different error correction/detection schemes applied to V.Q. bit patterns for different parameters or different bits for scalar quantization
- important bits well protected while extra bit rate for error protection minimized
- correct identification of errors very helpful but at higher cost
- compatibility with existing wireless networking platform needed

Error Concealment Examples

- extrapolation $\hat{x}_t = \beta \cdot \frac{1}{L} \sum_{k=1}^{L} x_{t-k} + (1 - \beta)x_{t-1}$

x_t: feature vector at time index t

- interpolation also possible
- performed with those sub-vectors with errors (if identifiable) only

Error Detection Example

– when channel coding is not able to detect errors or identify error bits

received decision
$$a_k$$
 $\rho(a_k; y_k) = \log(\frac{\text{Prob}[a_k = 1|y_k]}{\text{Prob}[a_k = 0|y_k]})$ $|\rho(a_k; y_k)| < th$: potential error