speaker recognition using gmm-ubm

semester project presentation

OBJECTIVES OF THE PROJECT

- study the GMM-UBM speaker recognition system
- implement this system with matlab
- document the code and how it interfaces with the rest of toolkit
- perform validation with different data (channel,content,etc)

Steps in speaker recognition using GMM

- feature extraction (transform the original signal in frequency domain)
- training (models the original voice using gaussian parameters)
- testing (calculate the "statistical distance" with each of the original models)

training phase

test phase

LIKELIHOOD RATIO DETECTOR

- given a segment of speech Y
- implicit assumption : Y contains speech from only one speaker
- given a hypothesized speaker claimed identity S

Decision rule of likelihood ratio

- we take the hypothesis such as
- H0:Y is from the hypothesized speaker S
- HI:Y is not from the hypothesized speaker
- we take H0 if $P(Y \mid H0)/P(Y \mid H1) > \theta$

log likelihood

- many advantages to take log likelihood
- a division become a subtraction
- a multiplication become an addition
- the equation before will be represent like
- $log(P(Y | H0)) log(P(Y | H1)) > log\theta$

GMM-UBM

- text independent speaker recognition
- read sound wave files
- melcepst extracts features
- training models with GMM
- training models with UBM
- decision, recognition based on likelyhood ratio

Gaussian mixture model (GMM)

- text independent verification
- not so expensive computation like HMM
- big phoneme or vocabulary database no needed
- HMM doesn't shown advantage over GMM
- GMM training

GMM and EM algorithm

estimation step

compute the probability $P(q(k)|x(n),\theta)$ for each data point x(n) to belong the mixture q(k)

$$P(q_k \mid x_n, \theta) = \frac{P(q_k \mid \theta) \cdot p(x_n \mid q_k, \theta)}{p(x_n \mid \theta)} = \frac{P(q_k \mid \theta) \cdot p(x_n \mid u_k, \sum_k)}{\sum_j P(q_j \mid \theta) \cdot p(x_n \mid u_k, \sum_k)}$$

in the algorithm:

$$c(k) = P(q_k \mid \theta),$$

$$lBM(n,k) = \log p(x_n \mid q_k, \theta),$$

$$lB(k) = \log p(x_n \mid \theta),$$

$$gamm(n,k) = P(q_k \mid x_n, \theta)$$

maximization step

update the mean

$$u_k^{new} = \frac{\sum_{n=1}^{T} x_n P(q_k \mid x_n, \theta)}{\sum_{n=1}^{T} P(q_k \mid x_n, \theta)}$$

update the sigma

$$\sum_{k}^{new} = \frac{\sum_{n=1}^{T} P(q_k \mid x_n, \theta) (x_n - u_k) (x_n - u_k)^T}{\sum_{n=1}^{T} P(q_k \mid x_n, \theta)}$$

update weight

$$P(q_k^{new} \mid \theta^{(new)}) = \frac{1}{T} \sum_{n=1}^{T} P(q_k \mid x_n, \theta)$$

- it's a iterative algorithm
- input is feature x and M for number of mixture
- the probabilities follow gaussian distribution
- we evaluate the values of u,sigma and weight

UBM speaker verification procedure

- training UBM model(computation of θ)
- adapt each training feature to this model
- compute the log-likelihood($p(x|\theta ubm)$)
- decision is based on the max likelihood

UBM training

- The UBM is a large GMM trained to represent the speaker-independent distribution of features
- The idea of using UBM is in order to capture the general characteristics of a population
- and then adapting it to the individual speaker
- Training uses EM algorithm

UBM adaptation

for mixture i, we compute

$$Pr(i \mid x_t) = \frac{w_i p_i(x_t)}{\sum_{j=1}^{M} w_j p_j(x_t)}$$

we than use it to compute weight, mean and variance

$$n_i = \sum_{t=1}^T \Pr(i \mid x_t) x_t$$

$$E_i(x) = \frac{1}{n_i} \sum_{t=1}^{T} \Pr(i \mid x_t) x_t$$

$$E_i(x^2) = \frac{1}{n_i} \sum_{t=1}^{T} \Pr(i \mid x_t) x_t^2$$

the new coefficients are

$$w_i^{new} = \left[\alpha_i^{w} n_i / T + (1 - \alpha_i^{new}) w_i\right] \gamma$$

$$u_i^{new} = \alpha_i^{m} E(x)_i + (1 - \alpha_i^{m}) u_i$$

$$\sigma_i^{2new} = \alpha_i^{v} E(x^2)_i + (1 - \alpha_i^{v}) (\sigma_i^2 + u_i) - u_i^{new}$$

In the GMM-UBM system we use a single adaptation coefficient for all parameters ($\alpha = n(i)/(n(i) + r)$) with a relevance factor of r = 16

all above formula are took directly from Reynolds notes

the algorithm is valid

 the following experiments shows this algorithm is valid

the database

- IPSC03
- 73 speakers
- 3 wave files each speakers

TESTS

- UBM model composed by 14 people
- Comparisons with GMM
- 33 people detection
- we didn't use any of these 33 people to train UBM parameters

different training size

- the gmm training and ubm adaption
- we split files on different size:
 1/5,1/10,1/15,1/25,1/35

results

adapted UBM error rate

Split rate	1	1/5	1/10	1/15	1/25	1/35
FA	0.0066	0.0095	0.0142	0.0170	0.0303	0.0369
FR	0	0	0	0.0303	0.0303	0.0303
EER	0.0033	0.0047	0.0071	0.0237	0.0303	0.0336

GMM classic error rate

Split rate	1	1/5	1/10	1/15	1/25	1/35
FA	0.0085	0.0189	0.0170	0.0379	0.0909	0.1847
FR	0	0.0303	0.0303	0.0303	0.0909	0.1818
EER	0.0043	0.0246	0.0237	0.0341	0.0909	0.1832

some DET curves

- UBM is blue color
- GMM is red color

6s training

0.9
-0.8
-0.7
-0.6
-0.5
-0.4
-0.3
-0.2
-0.1
-0.2
-0.3
-0.4
-0.0
-0.1
-0.2
-0.3
-0.4
-0.3
-0.8
-0.9

5s training

data length and EER

ubm gmm

some images

ubm 160s

gmm 160s

ubm 5s

gmm 5s

results analysis

- the UBM seems better in our tests
- maybe the single channel, the population, and the speech content make the UBM more preferment in these tests

conclusion

- UBM adaptation is much more fast than GMM training
- the quality of UBM is much better than
 GMM when we have small training segments
- the detection computation time of UBM may longer than GMM