Digital Speech Processing Homework 3

May 09 2018

黃淞楓

To complete this homework, you need to...

- Build a character-based language model with toolkit <u>SRILM</u>.
- Decode the ZhuYin-mixed sequence.

Outline

- Introduction
- Flowchart
- SRILM
- Step by Step
- Submission and Grading

Introduction

HW3:注音文修正

譲他十分害怕 只希望自己明年度別再這麼苦命了 演藝娛樂產業加入積極轉型提升競爭为

Introduction (cont'd)

- Imperfect acoustic models with phoneme loss.
- The finals of some characters are lost.

Introduction (cont'd)

- Proposed methods:
 - Reconstruct the sentence by language model.

Introduction (cont'd)

● For example, let **Z** = 演一 ⊔樂 產一

$$\begin{split} W^* &= \arg\max_{W} P(W \mid Z) \\ &= \arg\max_{W} \frac{P(W)P(Z \mid W)}{P(Z)} \\ &= \arg\max_{W} P(W)P(Z \mid W) \\ &= \arg\max_{W} P(W)P(Z \mid W) \\ &= \arg\max_{W} \left[P(w_1)\prod_{i=2}^{n} P(w_i \mid w_{i-1})\right] \prod_{i=1}^{n} P(z_i \mid w_i) \right] \\ &= \arg\max_{W, P(Z \mid W) \neq 0} \left[P(w_1)\prod_{i=2}^{n} P(w_i \mid w_{i-1})\right] \quad \text{Bigram language model} \end{split}$$

Flowchart

SRILM

- SRI Language Model toolkit
 - http://www.speech.sri.com/projects/srilm/
- A toolkit for building and applying various statistical language models
- Useful C++ classes
- Using/Reproducing some of SRILM

- Build it from source code (Provided on course website)
 - Allows you to use SRILM library
- Or download the executable from the course website to finish the first part of HW3
 - Different platform:
 - i686 for 32-bit GNU/Linux
 - i686-m64 for 64-bit GNU/Linux (CSIE workstation)
 - Cygwin for 32-bit Windows with cygwin environment

- You are strongly recommended to read FAQ on the course website
- Possibly useful codes in SRILM
 - \$SRIPATH/misc/src/File.cc (.h)
 - \$SRIPATH/lm/src/Vocab.cc (.h)
 - \$SRIPATH/lm/src/ngram.cc (.h)
 - \$SRIPATH/lm/src/testError.cc (.h)

- Big5 Chinese Character separator written in perl:
 - perl separator_big5.pl corpus.txt > corpus_seg.txt
 - Why we need to separate it? (Use char or word?)
- 1 國民黨 立委 帶領 支持者 參加 升旗 心情 百感交集
- 2 多位 中國國民黨 籍 立法委員今天 一大早 帶領 支持者 到 總統府
- 3 在國民黨 失去 政權 後 第一次 參加 元旦 總統府 升旗典禮
- 4 有立委 感慨 國民黨不 團結 才會 失去 政權
- 5 有立委 則 猛 批 總統 陳水扁
- 6 人人 均 顯得 百感交集
- 7 國民 賞籍立泰 潘 維 剛 丁 守 中 遺
- 8 到 總統府 前 参加 升旗典禮
- 9 潘維剛表示
- 10 新世紀 的第一天 參加 升旗典禮 讓
- 11 第一 年來 政局 像 雲電飛車 般 起伏
- 12 佛 沒相到 耐糊 改變 影響 命 這麻 -
- 13 丁守中表示
- 14 陣 總統 雁談 立即 拿出 且體 砂策 は

國民黨 立委 帶領 支持者 参加 升旗 心情 百感交集

- 多位 中國國民黨 籍 立法委員今天 一大早 帶領 支持者 到 總統府
- 在國民黨 失去 政權 後 第一次 参加 元旦 總統府 升旗典禮
- 有立委 感慨 國民黨不 團結 才會 失去 政權
- 有立委 則 猛 批 總統 陳水扁
- 人人 均 顯得 百感交集
- 國民黨籍立委潘維剛丁守中蔡家福關沃暖洪讀李
 - 到 總統府 前 參加 升旗典禮
- 潘 維 剛 表示
- □ 新世紀 的第 一天 参加 升旗典禮 讓 她 百感交集
- 1 道一 年來 政局 像 雲爾飛車 般 起伏 不知 何時 能 落地
- 2 她 沒想到 政權 改變 影響 會 這麼 大
- 13 丁 守 中 表示
- 14 陳 總統 應該 立即 拿出 具體 政策 打開 兩岸 僵局

- ./ngram-count -text corpus_seg.txt -write lm.cnt -order 2
 - -text: input text filename
 - -write: output count filename
 - -order: order of ngram language model
- ./ngram-count -read lm.cnt -lm bigram.lm -unk -order 2
 - -read: input count filename
 - -lm: output language model name
 - -unk: view OOV as <unk>. Without this, all the OOV will be removed

Example

corpus_seg.txt

在國民黨失去政權後第一次參加元旦總統府升旗典禮

有立委感慨國民黨不團結才會失去政權

有立委則猛批總統陳水扁

人人均顯得百感交集

bigram.lm

\data\

ngram 1=6868

ngram 2=1696830

lm.cnt

夏 11210

俸 267

鴣 7

衹

微 11421

檎 27

\I-grams:

-1.178429 </s>

-99 <_S> -2.738217

-I.993207 **—** -I.614897

-4.651746 **Z** -1.370091

.....

(log probability)

(backoff weight)

....

- ./disambig -text testdata/xx.txt -map ZhuYin-Big5.map -lm bigram.lm order 2 > \$output
 - **-text**: input filename, xx = 1, 2, ..., 10
 - -lm: input language model
 - -map: a mapping from (注音/國字) to (國字)
 - You should generate this mapping by yourself from the given Big5-ZhuYin.map.
 - Do not directly copy this command, please replace xx.txt with 1.txt~10.txt.

Generate Map


```
Big5-ZhuYin.map
 ZhuYin-Big5.map
 八七卜不卞巴比丙包...
— — ´/—`/—_
乙一、
丁 カーム_
柒 < -_
乃马斯·
玖 リーヌ<sup>*</sup>
 々
 仆匹片丕叵平扒扑疋...
 仆
 兀
長 彳九′/业九*
行Tームン厂大
```

Generate Map (cont'd)

- Be aware of polyphones(破音字)
- There could be arbitrary spaces between all characters.
- Key value pairs
- Can be random permutation

My Disambig

- Implement your version of disambig.
- Use dynamic programming (Viterbi).
- The vertical axes are candidate characters.

Step by Step

- Segment corpus and all test data into characters
 - ./separator_big5.pl corpus.txt > corpus_seg.txt
 - ./separator_big5.pl testdata/xx.txt > testdata/seg_xx.txt
 - You should rename the segmented testdata as testdata/1.txt, testdata/2.txt... and use them in the following task.
- Train character-based bigram LM
 - Get counts:
 - ./ngram-count -text corpus_seg.txt -write lm.cnt -order 2
 - Compute probability:
 - ./ngram-count -read lm.cnt -lm bigram.lm -unk -order 2

Step by Step (cont'd)

- Generate ZhuYin-Big5.map from Big5-ZhuYin.map
 - See FAQ 4
- Using disambig to decode testdata/xx.txt
 - ./disambig -text testdata/xx.txt -map ZhuYin-Big5.map -lm bigram.lm -order 2 > \$output
- Using mydisambig to decode testdata/xx.txt

Tips

- C++ is Required
 - Speed
 - SRILM compatibility and utility
 - You must provide Makefile for execution (See. Grading Procedure for details)
- Dual OS or VirtualBox with Ubuntu strongly recommended
- Your output format should be consistent with SRILM
 - <s> 這 是 個 範 例 格 式 </s>
 - There are an <s> at the beginning of a sentence, a </s> at the end, and whitespaces in between all characters.
 - Zero credit if your format is incorrect

How to deal with Chinese char?

- Chinese character: You should use Big5 encoding
- All testing files are encoded in Big5
- A Chinese character in Big5 is always 2 bytes, namely, char[2] in C++

Submission Example: student ID: r04922167

- r04922167/ (see submit_files_template/ in dsp_hw3.zip)
 - result I / I.txt~ I 0.txt (generated from SRILM disambig with your LM by yourself)
 - your codes
 - Makefile
 - report.pdf
- Compress the folder to a zip file and upload it to Ceiba.
- 20% of the final score will be taken off for wrong format.

Makefile

```
Makefile
 # The following two variable will be commandline determined by TA
 3 SRIPATH ?= /data/DSP_HW3/103_2/srilm-1.5.10
 MACHINE_TYPE ?= i686-m64
 5 LM ?= bigram.lm
 CXX = g++
 8 CXXFLAGS = -03 -I$(SRIPATH)/include -w --std=c++11
 9 vpath lib%.a $(SRIPATH)/lib/$(MACHINE_TYPE)
11 TARGET = mydisambig
12 SRC = mydisambig.cpp
13 OBJ = $(SRC:.cpp=.o)
14 TO = ZhuYin-Big5.map
15 FROM = Big5-ZhuYin.map
16 .PHONY: all clean map run
17
18 all: $(TARGET)
20 $(TARGET): $(OBJ) -loolm -ldstruct -lmisc
 $(CXX) $(LDFLAGS) -o $@ $^
23 %.o: %.cpp
 $(CXX) $(CXXFLAGS) -c $<
25 run:
 @#TODO How to run your code toward different txt?
 @for i in $(shell seq 1 10); do \
 echo "Running $$i.txt"; \
 ./mydisambig -text testdata/$$i.txt -map $(TO) -lm $(LM) -order 2 > result2/$$i.txt; \
 done;
31 map:
 @#TODO How to map?
 @echo "Mapping!"
 @./mapping $(FROM) $(TO)
 @#python mapping.py $(FROM) $(TO)
 @#sh mapping.sh $(FROM) $(TO)
 @#perl mapping.pl Big5-ZhuYin.map ZhuYin-Big5.map
38 clean:
 $(RM) $(OBJ) $(TARGET)
```

Report

- Your report should include:
 - Your environment (CSIE workstation, Cygwin, ...)
 - How to "compile" your program
 - How to "execute" your program
 - Not familiar with makefile is fine, tell me how to execute your program
 - However, you should also strictly follow the spec (regulations about filenames, input files and output files)
 - ex: ./program –a xxx –b yyy
 - What you have done
 - NO more than two A4 pages.

Grading Procedure

- There are some files provided by TA but you shouldn't upload them
 - Big5-ZhuYin.map, bigram.lm, testdata...
 - Strictly follow regulations about format
 - However, you can utilize the files in makefile
- test_env/ in dsp_hw3.zip shows locations of files during evaluation
- In the following slides, this color specify makefile commands of evaluation scripts

- (20%) You strictly follow format regulation
- Initialization
 - make clean
 - copy ta's bigram.lm, Big5-ZhuYin.map, testdata to your directory
- (10%) Your code can be successfully compiled
 - make MACHINE_TYPE=i686-m64 SRIPATH=/home/ta/srilm-1.5.10 all
 - i686-m64 is TA's platform
 - Your code should be machine-independent(system("pause") is invalid in my system) and the user can easily specify the platform and SRILM path

- (10%) Correctly generate ZhuYin-Big5.map
 - make map (it should generate r04922167/ZhuYin-Big5.map)
 - check if r04922167/ZhuYin-Big5.map is correct
 - (You have to write your own makefile to achieve it. Generation must be based on r04922167/Big5-ZhuYin.map)
 - (Your output in this step should be r04922167/ZhuYin-Big5.map)
 - (python/perl/C/C++/bash/awk permitted)
- (20%) Correctly use SRILM disambig to decode ZhuYin-mixed sequence
 - Check if result I / I.txt~ I 0.txt is the same as expected

- (10%) mydisambig program can run with no errors and crashes
 - make MACHINE_TYPE=i686-m64 SRIPATH=/home/ta/srilm-1.5.10 LM=bigram.lm run
 - (it should run based on bigram.lm and generate result2/1.txt~10.txt)
- (20%) Your results decoded by your own program are the same as expected
 - check result2/1.txt~10.txt
 - TA's testdata will be segmented testdata, not the given raw testdata. **DO NOT** use "perl separator_big5.pl" in your makefile to separate testing data again.

- (10%) Your report contains required information
- (10% bonus!) Your program can support trigram language models with speed pruning.
 - Write down how to execute your trigram code in your report.

If there are runtime errors during TA's testing

- Like compilation error, crash...
 - TA will ask you to demo your program only with the files you uploaded.
 - If you can prove that you followed the rules correctly, you will get your credits.

Late Penalty

- 10% each 24 hours, according to the announced deadline instead of the deadline on Ceiba
- 100 -> 90 -> 80, not 100 -> 90 -> 81

Notes

- Follow the spec!!!!
- All of your program should finish the tasks assigned below 10 minutes
- Totally checking the correctness with good documents is YOUR JOB
- Only the latest files you uploaded to Ceiba will be evaluate (All of your previous uploaded version will be ignored)

Reminders and Suggestions

- Read the spec carefully
- Finish the first part (SRILM disambig) as early as possible
 - If everything goes well, you should finish the first part in an hour
 - Fix the issue of dependencies early
 - Big5 encoding issue, iconv not recommended
- Be sure that you prepare the correct Makefile
 - Grading procedure is in part automatically done by scripts. You can see the details in the previous slides
- See the FAQ in the website

Reminders and Suggestions

- Contact TA if needed
 - email : ntudigitalspeechprocessingta@gmail.com
 title: [HW3] bxxxxxxxx (your student number)
 - Check email-FAQ!
 - TA will not help you debug your program