8.0 Search Algorithms for Speech Recognition

- **References**: 1. 12.1-12.5 of Huang, or
 - 2. 7.2-7.6 of Becchetti, or
 - 3. 5.1-5.7, 6.1-6.5 of Jelinek
 - 4. "Progress in Dynamic Programming Search for LVCSR (Large Vocabulary Continuous Speech Recognition)", Proceedings of the IEEE, Aug 2000
 - 5. 4.7 up to 4.7.3 of Rabiner and Juang

DTW and **Dynamic Programming**

Dynamic Time Warping (DTW)

- well accepted pre-HMM approach
- find an optimal path for matching two templates with different length
- good for small-vocabulary isolated-word recognition even today

• Test Template $[y_j, j=1,2,...N]$ and Reference Template $[x_i, i=1,2,...M]$

- warping both templates to a common length L warping functions: $f_x(i) = m$, $f_v(j) = n$, m, n=1,2,...L
- endpoint constraints: $f_x(1) = f_y(1) = 1$, $f_x(M) = f_y(N) = L$ monotonic constraints: $f_x(i+1) \ge f_x(i)$, $f_y(j+1) \ge f_y(j)$
- recursive relationship:

$$D(m,n) = \min_{(m',n')} \{D(m',n') + \overline{d}[(m',n');(m,n)]\} , D(m,n) : accumulated distance up to (m,n)$$

$$\overline{d}[(m',n');(m,n)] = \sum_{(m',n') \to (m,n)} d(f_x^{-1}(k),f_y^{-1}(l)) w(\Delta i,\Delta j)$$

$$d(i,j) = \text{distance measure for } x_i \text{ and } y_j$$
summation over all moves from (m', n') to (m, n)
$$w(\Delta i,\Delta j) : \text{weights for different types of moves}$$

- global constraints/local constraints
- lack of a good approach to train a good reference pattern
- Dynamic Programming Algorithm
- Search Algorithm within a Given HMM—Viterbi Algorithm in Basic Problem 2
 - application example: isolated word recognition

Continuous Speech Recognition Example: Digit String Recognition— One-stage Search

- Unknown Number of Digits
- No Lexicon/Language Model Constraints
- Search over a 3-dim Grid

- Switched to the First State of the Next Model at the End of the Previous Model
- May Result with Substitution, Deletion and Insertion

Continuous Speech Recognition Example: Digit String Recognition — Level-Building

- Known Number of Digits
- No Lexicon/Language Model Constraints
- Higher Computation Complexity, No Deletion/Insertion

- number of levels = number of digits in an utterance
- automatic transition from the last state of the previous model to the first state of the next model

Time (Frame)- Synchronous Viterbi Search for Large-Vocabulary Continuous Speech Recognition

•MAP Principle

$$W^* = \mathop{\rm arg\ max}_W [p(W|X)] = \mathop{\rm arg\ max}_W [\frac{p(X|W)p(W)}{p(X)}] = \mathop{\rm arg\ max}_W [p(X|W)p(W)]$$

$$p(X|W) = \sum_{all\ \overline{q}} p(X,\overline{q}|W), \overline{q} : a \ state \ sequence \qquad from \qquad from \ Language \ Model$$

•An Approximation

$$W^* = \operatorname{arg\ max}_{W} [p(W) \sum_{\text{all\ }\overline{q}} p(X, \overline{q} | W)] \cong \operatorname{arg\ max}_{W} [p(W) \cdot \operatorname{max}_{\overline{q}} p(X, \overline{q} | W)]$$

- the most likely word sequence is approximated by the most likely state sequence
- Viterbi search, a sub-optimal approach

Viterbi Search—Dynamic Programming

- replacing the problem by a smaller sub-problem and formulating an iterative procedure
- time (frame)- synchronous: the best score at time t is updated from all states at time t-1

•Tree Lexicon as the Basic Working Structure

- each arc is an HMM
- each leaf node is a word
- search processes for a segment of utterance through some common units for different words can be shared
- the same tree copy reproduced at each leaf node in principle

Time (Frame)- Synchronous Viterbi Search for Large –Vocabulary Continuous Speech Recognition

Define Key Parameters

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

h (t, q_t, w): backtrack pointer for the previous state at the pervious time when the best partial path ends at time t in state q_t for the word w

• Intra-word Transition—HMM only, no Language Model

$$\begin{split} D(t,q_{t},w) &=_{q_{t-1}}^{\max} \left[d(o_{t},q_{t} \middle| q_{t-1},w) + D(t-1,q_{t-1},w) \right] \\ & d(o_{t},q_{t} \middle| q_{t-1},w) = \log p(o_{t} \middle| q_{t},w) + \log p(q_{t} \middle| q_{t-1},w) \\ & \overline{q}(t,q_{t},w) = \underset{q_{t-1}}{\arg \max} \left[d(o_{t},q_{t} \middle| q_{t-1},w) + D(t-1,q_{t-1},w) \right] \\ h(t,q_{t},w) &= \overline{q}(t,q_{t},w) \end{split}$$

• Inter-word Transition—Language Model only, no HMM (bi-gram as an example)

$$D(t,Q,w) = \int_{v}^{\max} \left[\log p(w|v) + D(t,q_f(v),v) \right]$$
Q:a pseudo initial state for the word w
$$q_f(v): \text{the final state for the word v}$$

$$\overline{v}: \int_{v}^{\arg \max} \left[\log p(w|v) + D(t,q_f(v),v) \right]$$

$$h(t,Q,w) = q_f(\overline{v})$$

Time (Frame)- Synchronous Viterbi Search for Large-Vocabulary Continuous Speech Recognition

• Beam Search

- at each time t only a subset of promising paths are kept
- example 1: define a beam width L (i.e. keeping only L paths at each time) example 2: define a threshold Th (i.e. all paths with D< D_{max t}-Th are deleted)
- very helpful in reducing the search space

Other Pruning Approaches

- by acoustic scores, language model scores, etc.

• N-best List and Word Graph (Lattice)

- decouple the complicated search process into simpler processes
- the first primarily by acoustic scores (HMMs), the second by language models for example

– similarly constructed with dynamic programming iterations

• Multi-pass Search

– use less knowledge or less constraints in the first stage, etc.

Some Search Algorithm Fundamentals

• An Example – a city traveling problem

S: starting

G: goal

to find the minimum distance path

• Search Tree(Graph)

Blind Search Algorithms

- Depth-first Search: pick up an arbitrary alternative and proceed
- Breath-first Search: consider all nodes on the same level before going to the next level
- no sense about where the goal is

Heuristic Search

- Best-first Search
- based on some knowledge, or "heuristic information" f(n) = g(n) + h*(n)
 - g(n): distance up to node n
 - h*(n): heuristic estimate for the remaining distance up to G
- heuristic pruning

Heuristic Search: Another Example

• Problem: Find a path with the highest score from root node "A" to some leaf node (one of "L1","L2","L3","L4")

List of Candidate Steps

Top	Candidate List
A(15)	A(15)
C(15)	C(15), B(13), D(7)
G(14)	G (14), B(13), F(9), D(7)
B(13)	B(13), L3(12), F(9), D(7)
L3(12)	L3 (12), E(11), F(9), D(7)

 $f(n) = g(n) + h^*(n)$ g(n): score from root node to node n h(n): exact score from node n to a specific leaf node $h^*(n)$: estimated value for h(n)

Node	g(n)	<u>h*(n)</u>	$\underline{\mathbf{f}}(\mathbf{n})$
\mathbf{A}	0	15	15
В	4	9	13
\mathbf{C}	3	12	15
D	2	5	7
${f E}$	7	4	11
${f F}$	7	2	9
\mathbf{G}	11	3	14
L1	9	0	9
L2	8	0	8
L3	12	0	12
L4	5	0	5

A* Search and Speech Recognition

Admissibility

- a search algorithm is admissible if it is guaranteed that the first solution found is optimal, if one exists (for example, beam search is NOT admissible)

• It can be shown

- the heuristic search is admissible if $h^*(n) \ge h(n)$ for all n with a highest-score problem
- $-A^*$ search when the above is satisfied

• Procedure

 Keep a list of next-step candidates, and proceed with the one with the highest f(n) (for a highest-score problem)

• A* search in Speech Recognition

- example 1: estimated average score per frame as the heuristic information

$$s_f = [\log P(\overline{o}_{i,j} | \overline{q}_{i,j})]/(j-i+1)$$

 $\overline{o}_{i,j}$: observations from frame i to j, $\overline{q}_{i,j}$: state sequences from frame i to j estimated with many (i, j) pairs from training data

 $h^*(n)$ obtained from Max $[s_f]$, Ave $[s_f]$, Min $[s_f]$ and (T - t)

 example 2: use of weak constraints in the first pass to generate heuristic estimates in multi-pass search