

No prior knowledge about the speakers whatsoever.

Speaker Diarization: Why Do It?

- 1. Extract compact metadata from bulky multimedia sources.
- 2. Enable information retrieval queries for audio content.
- 3. Provide training data for upstream modeling projects:
 - Speaker identification
 - Speech recognition
 - Emotion analysis

Cocktail Party Problem? ICA To The Rescue?

Cocktail Party Problem? ICA To The Rescue?

Nope. We have mono signal, so # input mixtures < # desired separated outputs

Source Types & Characteristics

	Broadcast News	Meetings	Phone Calls
Uninterrupted speech	Longer segments	Shorter segments	Shorter segments
Speaker overlap	Negligible	High	Moderate
Background conditions	Diverse: music, jingles, background events	Uniform	Uniform (but can be noisy)
Dominant speaker	Yes (anchor)	Unknown	Unknown
Number of speakers	Unknown	Unknown	Unknown (but usually 2)

 $\textbf{Original publication:} \ http://www.slideshare.net/ParthePandit/parthepandit10d070009ddpthesis-53767213$

Input Data

100 hrs of recorded **customer support** calls.

- Mono WAV files, 8 kHz.
- Some files (20 hrs) are human-labeled:

```
0000.00,0005.63,agent,Female
0005.63,0017.13,customer,Female
0017.13,0027.76,agent,Female
0027.76,0034.94,customer,Female
0034.94,0035.89,agent,Female
0035.89,0044.50,silence,None
0044.50,0046.20,unrelated,None
0046.20,0049.10,customer,Female
0049.10,0050.14,agent,Female
0050.14,0060.99,silence,None
0060.99,0066.60,agent,Female
```

Particular Challenges of Support Calls

- Audio durations are huge.
 20 sec min, 12 min avg, 2 hours max.
- Lots of waiting on the line.
 Meaningful speech takes only ~55% of the time.
- 3. Inconsistent connection quality, lots of crackling and background noise.

Overall Approach for Speaker Diarization

1. Non-speech activity cutoff.

For phone conversations, a simple RMSE threshold works fine.
Otherwise, build a supervised VAD.

2. Changepoint candidate detection.

3. Segment recombination (clustering).

Process Raw Spectrogram?

MFCC (Mel-Frequency Cepstral Coefficients)

Changepoint Detection

Sliding window (0.5–3 sec duration)

Statistical hypothesis testing:

Are these windows better modeled by one distribution or two?

Models: GMMs over MFCCs

Bayesian Information Criterion (BIC)

$$BIC(X, M) = \log P(X|M) - \lambda k_M \log N$$

 $\log P(X|M)$ Log-likelihood of the data points given the model

 λ Penalty term

 k_M Number of parameters of the model

N Number of data points the model was trained on

Delta-BIC Distance Metric

$$\Delta BIC = BIC(M_{1,2}) - BIC(M_1) - BIC(M_2)$$

A positive value indicates dissimilarity between the audio windows.

Can use a threshold on ΔBIC to detect changepoints.

```
def gmm delta bic(gmm1, gmm2, X1, X2):
 gmm combined = sklearn.mixture.GaussianMixture(
 n components=NUM GAUSSIANS PER GMM,
 covariance type="full",
 random state=42,
 max iter=200,
 verbose=0
 X combined = np.vstack([X1, X2])
 gmm combined.fit(X combined)
 bic combined = gmm combined.bic(X combined)
 bic gmm1 = gmm1.bic(X1)
 bic gmm2 = gmm2.bic(X2)
 return bic combined - bic gmm1 - bic gmm2
```


KL-Divergence

Can also use KL-Divergence for single-Gaussian GMMs:

$$D_{ ext{KL}}(\mathcal{N}_0 \| \mathcal{N}_1) = rac{1}{2} \left\{ ext{tr} \left(oldsymbol{\Sigma}_1^{-1} oldsymbol{\Sigma}_0
ight) + \left(oldsymbol{\mu}_1 - oldsymbol{\mu}_0
ight)^{ ext{T}} oldsymbol{\Sigma}_1^{-1} (oldsymbol{\mu}_1 - oldsymbol{\mu}_0) - k + \ln rac{|oldsymbol{\Sigma}_1|}{|oldsymbol{\Sigma}_0|}
ight\}.$$

Will be faster, but can produce more noisy changepoints.

Clustering

Perform hierarchical agglomerative clustering (HAC) based on ΔBIC until the stopping criterion is met.

Final System

- 1. Non-speech activity cutoff by RMSE threshold, analysis length = **0.5 sec**.
- 2. Modeling **0.5 sec** segments with **single-Gaussian GMMs** over **19**-dimensional MFCCs. MFCC analysis length = **30 ms**, frame hop length = **10 ms**.
- 3. Potential changepoint detection based on KL-Divergence.
- 4. HAC based on \triangle BIC with a stopping threshold (or prior number of speakers).

Evaluation

DER (Diarization Error Rate)

$$DER = \frac{\sum_{s=1}^{S} dur(s) \cdot (max(N_{ref}, N_{hyp}) - N_{correct})}{\sum_{s=1}^{S} dur(s) \cdot N_{ref}}$$

DER = Missed Speech % + False Alarm Speech % + Speaker Error %

Achieved an average DER of **16.3%** (2.7% missed, 5% false alarm, 8.6% speaker) (state of the art: **14.9–16.1%** depending on source type)

Performance: 2x-5x RT wall clock time (HAC has quadratic complexity)