

Beszéd felismerés

Benk Erika

Tartalom

- Történelmi áttekintő
- Miért nehéz a beszédfelismerés?
- A felismerők képességeinek csoportosítási szempontjai
- Jelenlegi alkalmazások
- Felismerési megközelítések
 - Előfeldolgozási módszerek
 - Alakfelismerésen alapuló felismerési módszerek
 - Dinamikus idővetemítés
 - Rejtett Markov – modellek
 - Ismeretalapú beszédfelismerő rendszerek
- Dialógusrendszerek

Történelmi áttekintő - célkitűzések

- olyan szoftver/hardver készítése, amely a beszédjelet írott alakra konvertálja
- “írott gép, amelynek diktálni lehet”
- a század első felében - a távközlés motiválta a beszéd vizsgálatát
- a feldolgozási eljárások legtöbbje a beszédkódolásból származó módszereken alapszik

-

- ötvenes hatvanas évek - digitális technológiai fejlődése a területen zajló kutatásnak újabb lökést adott
 - rövid beszédszeleteket próbáltak fonémaként besorolni
 - hosszabb egységeket esetében az időbeli változatosságot (rövidülés, nyúlás) még nem képesek kezelni

-

- Hosszabb egységek esetén két megoldási javaslat:
 - a beszédet fonémákra kell szegmentálni, majd pedig a szegmenseket kell felismerni
 - nagyobb egységeket (pl. szavakat) kell venni és az időtengely menti lehetséges torzulásokat ún. **dinamikus idővetemítéssel** kell kezelni
 - a hetvenes éveket az utóbbi megoldás letisztulása és elterjedése jellemzi

-

- hetvenes évek - megpróbálják a felismerés során felhasználni a magasabb szintű (lexikális, szintaktikai, szemantikai) információkat
 - beszédfelismerés helyett beszédmegértés
 - célkitűzésük - a rendszer helyesen reagáljon az elhangzott utasításra - a mondanivaló lényegét kellett megérteni

- nyolcvanas évek:

- az ismeretalapú rendszerek iránti érdeklődés megcsappant
- folyamatos beszédfelismerésre a dinamikus idővetemítési módszert ún. kapcsolt szavas felismeréssé egészítették ki
- rejtett Markov-modell alapú felismerés - alapja, hogy minden felismerendő egységhez tartozik egy valószínűségi modell, amely egy adott megfigyelést valamilyen valószínűséggel generál, kimenetként a legnagyobb valószínűséget adó modellt választjuk

- 90-es évek:

- HMM alapú rendszerek dominálnak
- óriási adatbázisok készültek, melyek segítségével a felismerők rejtett Markov modelljei egyre több tanítandó paramétert tartalmazhatnak

- utóbbi évek

- multimédia elterjedése
- a személyi számítógépek is képesek beszédfelismerésen alapuló alkalmazások futtatására - fejlődés miatt

Tartalom

- Történelmi áttekintő
- **Miért nehéz a beszédfelismerés?**
- A felismerők képességeinek csoportosítási szempontjai
- Jelenlegi alkalmazások
- Felismerési megközelítések
 - Előfeldolgozási módszerek
 - Alakfelismerésen alapuló felismerési módszerek
 - Dinamikus idővetemítés
 - Rejtett Markov – modellek
 - Ismeretalapú beszédfelismerő rendszerek
- Dialógusrendszerek

Miért nehéz a beszédfelismerés?

- a beszéd legkisebb egysége - fonéma (ez általában a betű)
- a beszéd változatos - mert nemcsak az általunk kivonni próbált mondandót kódolja, hanem számtalan egyéb információt is

Kihívások

- **Fonetikai változatosság**– a beszédkeltés során nem rögzített alakú fonémákat fűzünk egymás után, hanem folytonosan változtatjuk hangkeltő szerveink alakját, amiből következően a szomszédos hangoktól függően a beszédhang megváltozhat

-

- **Akusztikai változatosság**– a beszédjelbe bekerülhet a környezetből beszűrődő zaj, vagy a jel torzulhat a mikrofon vagy az átviteli csatorna paramétereitől függően
 - **Beszélők közti változatosság** – különböző beszélők hangmagassága, szájüregmérete, beszédsebessége, dialektusa stb. meglehetősen különbözhet

-

- **Adott beszélő esetén fennálló változatosság** – még ha rögzítjük is a beszélőt, akkor is meglehetősen eltéréseket mutat a beszéd, hisz a beszélő fizikai és lelkiállapota is belekódolódik a beszéd sebességébe, a hang minőségébe, hanglejtésbe

Tartalom

- Történelmi áttekintő
- Miért nehéz a beszédfelismerés?
- **A felismerők képességeinek csoportosítási szempontjai**
- Jelenlegi alkalmazások
- Felismerési megközelítések
 - Előfeldolgozási módszerek
 - Alakfelismerésen alapuló felismerési módszerek
 - Dinamikus idővetemítés
 - Rejtett Markov – modellek
 - Ismeretalapú beszédfelismerő rendszerek
- Dialógusrendszerek

A felismerők képességeinek csoportosítási szempontjai

- **A beszédjel minősége** – ezt befolyásolja a zajszint, a zaj típusa (stacionárius vagy gyorsan változó), a mikrofon ill az átviteli csatorna minősége. 3 kategóriára lehet egyszerűsíteni: stúdióminőség, irodai minőség, telefonminőség
- **A beszéd módja** – lehet izolált szavas (egyetlen szót kell csak felismerni, ill a szavak között rövid szünetet kell tartani), ill. folyamatos beszéd

-

- **Beszélőfüggőség** – egyetlen beszélő hangjára kell csak figyelni, beszélőfüggetlenség esetén bárkiére. A kettő között képez átmenetet az adaptív felismerő, amely fokozatosan megtanulja a beszélő hangját, azaz beszélőfüggetlenségből beszélőfüggővé alakul

-

- **A szótár mérete** – hány szó fordulhat elő a beszédben. Kis szótáras felismerő 10-100, közepes 1-2 ezer, nagyszótáras pedig több tízezer szót képes felismerni
 - **A nyelvi kötöttség foka** – egy speciális szituációban (vonatjegy rendelése) a lehetséges mondatok mind szintaktikailag, mind szemantikailag rendkívül kötöttek, sőt a párbeszéd is modellezhető

Tartalom

- Történelmi áttekintő
- Miért nehéz a beszéd felismerés?
- A felismerők képességeinek csoportosítási szempontjai
- **Jelenlegi alkalmazások**
- Felismerési megközelítések
 - Előfeldolgozási módszerek
 - Alakfelismerésen alapuló felismerési módszerek
 - Dinamikus idővetemítés
 - Rejtett Markov – modellek
 - Ismeretalapú beszéd felismerő rendszerek
- Dialógusrendszerek

Jelenlegi alkalmazások

■ Irányítás

- csupán néhány tucat vezényszót kell felismerni (olyan rádiótelefon, mely betanítható hogy utasításra tárcsázzon)
- többnyire csak izolált szavakat kell felismerni
- egyszerű esetekben a szókincs is olyan kicsi hogy az összeset be lehet mondani a felhasználóval
- ha a vezényszavak elég különbözőek, megbízható felismerés érhető el

Jelenlegi alkalmazások

■ Diktálóprogramok

- a feladat - hangról hangra leírni az elhangzott szöveget, bármiről legyen is szó, és bármilyen szavakat használjon is a beszélő
- a nyelvtan a lehető legszabadabb, és a szótár a lehető legnagyobb - ezért az akusztikai-fonetikai szintű felismerésnek kell nagyon erősnek lennie
- a szintaktika és szemantika kezelésére - sztochasztikus nyelvi modellek - becslést adnak arra, hogy egy szó milyen valószínűséggel fordulhat elő
- nagyon tiszta beszédet igényelnek, továbbá erősen beszélőfüggők

Jelenlegi alkalmazások

■ Dialógusrendszerek

- legtöbbször telefonos alkalmazások, amikor a gép és a felhasználó párbeszédet folytat
- a párbeszéd célja lehet valamely adat lekérdezése adott adatbázisból, vonatjegy rendelése stb.
- A beszéd szükségszerűen zajos és folyamatos, beszélőfüggetlen felismerőre van szükség, vagyis az akusztikai-fonetikai szint megbízhatatlanul működik

-

- a szókincs kicsi (1-2ezer szó), a mondatok felépítése könnyen leírható, sőt a párbeszéd is megtervezhető – dialógus modellezés
 - egy kérdés – válasz kör a köv. lépésekből épül fel: beszédfelismerés, nyelvi elemzés, szemantikai elemzés, adatbázis lekérdezés, válaszgenerálás

Tartalom

- Történelmi áttekintő
- Miért nehéz a beszéd felismerés?
- A felismerők képességeinek csoportosítási szempontjai
- Jelenlegi alkalmazások
- **Felismerési megközelítések**
 - Előfeldolgozási módszerek
 - Alakfelismerésen alapuló felismerési módszerek
 - Dinamikus idővetemítés
 - Rejtett Markov – modellek
 - Ismeretalapú beszéd felismerő rendszerek
- Dialógusrendszerek

Felismerési megközelítések és felismerőrendszer–architektúrák

- a leghagyományosabb előfeldolgozási technika a spektrogram kiszámítása
- a felismerés a változatosságot okozó tényezők miatt (zaj, beszédsebesség) hipotézisek folyamatos felállítása, finomítása és elvetése a környezet és nyelvi információk mérlegelése és összevetése alapján - ezt a folyamatot szimulálják az **ismeretalapú beszédfelismerők**

ismeretalapú felismerők módszerei

■ **bottom – up** módszer:

- a jel először valamilyen jelfeldolgozó transzformáción esik át
- ebből különféle jellemzők kerülnek detektálásra
- ezt követi a jel szegmentálása, majd a szegmensek azonosítása.
- Ez a módszer azonban nem elég hatékony

"Bottom-up" felépítésű beszédfelismerő

ismeretalapú felismerők módszerei

■ **top – down** architektúra:

- a nyelvi rész kezdi a hipotézisek generálását, melyek köre lefelé haladva szűkül
- Ez a megközelítés akkor jó, ha kicsi a szókincs és a mondatok kötöttek, a fonetikai rész viszont megbízhatatlan (zaj, folyamatos beszéd)

"Top-down" felépítésű beszédfelismerő

Előfeldolgozási módszerek

- célja a felismerés szempontjából fontos jellemzők kiszűrése (lényegkiemelés) és ennek az információnak a tömör reprezentálása
- arról ad információt, hogy az energia hogyan oszlik el az idő és a frekvencia függvényében (energiatérkép)

Alakfelismerésen alapuló felismerési módszerek

- Dinamikus idővetemítés (DTW, Dynamic Time Warping)
- Rejtett Markov – modellek

Dinamikus idővetemítés

- célja a nagyobb egységek, tipikusan szavak összemérhetőségének biztosítása
- ezeken az egységeken (szó) értelmezett távolságfüggvényt ad
- A módszer **lényege**:
 - kiválasztjuk az előfeldolgozó módszert, illetve a módszer vektoraihoz tartozó távolságfüggvényt, majd definiálni kell a távolságot két szó között

-

- tételezzük fel, hogy a szavak végpontjait valamilyen módszerrel megtaláltuk
 - a referenciaszóból kaptunk egy $R(1), \dots, R(N)$ vektorsorozatot, a tesztszóból pedig egy $T(1), \dots, T(M)$ vektorsorozatot, és ezek távolságát szeretnénk definiálni
 - rendeljük össze R és T vektorait minden lehetséges módon, és minden ilyen összerendelésre számoljuk ki az össztávolságot
 - A két szó távolságát ezen távolságok minimumaként definiáljuk

-

- Az idővetemítés feladata azon útvonal megtalálása, amely mentén az össztávolság minimális, ezt az értéket tekintjük a két szó távolságának
 - Megkötések a keresési tér csökkentésére:
 - a szavak eleje és vége pontosan egymáshoz legyen rendelve
 - az útvonal értéke mindkét tengely mentén monotonon nőjön (a beszéd időben nem fordul vissza)
 - minden szóhoz több bemondás alapján kell egy referenciamintát előállítani

Rejtett Markov – modellek

- A modell definiálása:
 - a modellnek van N darab lehetséges állapota, amelyet 1-től N -ig terjedő egész számokkal jelölünk
 - q_t – az az állapot, amelyben a modell a t időpillanatban van
 - a modell az adott állapotban megfigyeléseket bocsát ki, a megfigyelések a $V=(v_1, \dots, v_M)$ halmazból kerülnek ki, ahol M a lehetséges megfigyelések száma

-

- a megfigyelések kibocsátásának valószínűsége csakis attól függ hogy melyik állapotban van éppen a modell. A j állapotban a k indexű megfigyelés kibocsátásának valószínűsége
 - $b_j(k) = P(o_t = v_k \mid q_t = j)$, $1 \leq k \leq M$, $1 \leq j \leq N$, ahol o_t az általunk érzékelt megfigyelés a t -edik időpillanatban
 - minden egyes megfigyelés kibocsátása után a modell átmegy egy másik állapotba, ennek valószínűsége:
 - $a_{ij} = P(q_{t+1} = j \mid q_t = i)$, $1 \leq i, j \leq N$

– hogy melyik állapotból indulunk az elején, azt a π -vel jelölt kezdőállapoteloszlás határozza meg, π_i annak a valószínűsége hogy az i állapot kezdőállapot

■ A modell **működése:**

- $t=1$, a modell q_1 kezdőállapotba kerül, amelynek kiválasztása a π valószínűségének megfelelően történik
- A model kibocsájtja az o_t megfigyelést, amely az adott állapotban érvényes $b_j(k)$ valószínűségeknek megfelelően kerül kiválasztásra

-

- átmegyünk $t+1$ állapotba, amelynek kiválasztása a vonatkozó a_{ij} valószínűségek alapján történik
 - $t=t+1$, ha $t=T$, készen vagyunk, különben ismét a második lépés következik
 - gyakorlatban - minden szóhoz tartozik egy-egy modell

Folyamatos beszéd rejtett Markov-modellel

A folyamatos beszéd rejtett Markov-modellje

Folyamatos beszéd felismerése rejtett Markov-modellekkel

- A HMM előnye, hogy elég egyszerűen kiterjeszhető nagyszótáros, folyamatos beszéd felismerésére
- Nagy szótár esetén a szó nem használható felismerési alapegységként - fonémákból kell építkezni
- A fonémák összekapcsolásából kapjuk meg a szavak modelljeit, végül ezeket körbekapcsolva kapunk egyetlen nagy modellt

- Minden fonémához egy háromállapotú modellt rendelnek

- középső állapot a fonéma viszonylag stabil magja
 - a két szélső a szomszédos hangokhoz igazodó kezdő és záró szakasz
- Az ilyen, ún **monofón modellezés** előnye, hogy kb 45-50 elemi HMM-re van szükség, így viszonylag kevés tanítóadattal is betaníthatók.

-

- különböző környezetben a fonémák két szélsőállapotának eltérő spektrális vektorokat kell kibocsátania
 - Megoldás hogy a környezetfüggetlen monofónokat kiterjesztették környezetfüggő **trifónokká** - egy adott fonémához minden lehetséges környezetben külön modellt rendelünk (a: b-a-b, b-a-c...)
 - óriási számuk miatt képtelenség betanítani - paramétesimítás

Ismeretalapú beszédfelismerő rendszerek

- akusztikai-fonetikai, fonológiai ismereteikre alapozzák a felismerést
- „ha...akkor...” típusú szabályok formájában
- A fonémák néhány kategóriába sorolhatók:
 - magánhangzók - felpattanóhangok
 - nazálisok - réshangok
 - affrikáták

-

- **magánhangzók** – mivel ezek hosszan ejthető hangok, ezek vizsgálata a legkönnyebb. A beszéd legnagyobb energiájú részei, időfüggvényük periodicitást mutat, amely a spektrogrammon jellegzetes csíkozás formájában jelentkezik. Sajnos eléggé érzékenyek a környező hangokra, így a gyors beszédben még a középső részük is erősen eltérhet izolált ejtésükről.

-

- **Felpattanóhangok (p,b,t,k)** – csendrészből állnak, majd egy hirtelen, erőteljes energiakitörés következik. Sajnos ez a hirtelen energiakitörés alig található meg a spektrogrammon
 - **Nazálisok (m,n,ny)** – kisebb az energiájuk mint a magánhangzóknak. A spektrogrammon amolyan „behorpadt” magánhangzóknak néznek ki

-

- **Réshangok** (s, sz, z, zs, v, f) – egy magas frekvenciás energiafelhőként jelennek meg a spektrogrammon. A „v” és „f” könnyen elnézhetőek, főleg szó elején teljesen el tudnak tűnni. Ha meg is találjuk őket, az „f” felpattanónak tűnhet, a „v” pedig nazálisokkal téveszthető össze
 - **Affrikáták** (cs, dzs, dz) – olyanok mint egy felpattanó és egy réshang egymás után, csak a felpattanás kevésbé jelenik meg

Egy spektrum kiértékelése:

- Először a biztos információkat értékeljük ki, a bizonytalanokra pedig csak akkor térünk vissza, ha szükséges. Ha valamiféle megoldásunk van, érdemes szótárral ellenőrizni, ez nagymértékben csökkenti a jelöltek számát.
- Első lépésben a szegmentálásnál nem kell tökéletességre törekedni. Inkább vegyük be az összes szegmenst, minthogy fonémát veszítsünk. Később lehet korrigálni a szegmentálást

Egy spektrummm kiértékelése:

- A fonológiai tudás is segíthet (zöngés mássalhangzó az előtte álló mássalhangzót zöngéssé teszi)
- Spontán beszédben erős a koartikuláció, így sokszor csak a szomszédok legalább részleges beazonosítása után tudjuk azonosítani a fonémát

Tartalom

- Történelmi áttekintő
- Miért nehéz a beszédfelismerés?
- A felismerők képességeinek csoportosítási szempontjai
- Jelenlegi alkalmazások
- Felismerési megközelítések
 - Előfeldolgozási módszerek
 - Alakfelismerésen alapuló felismerési módszerek
 - Dinamikus idővetemítés
 - Rejtett Markov – modellek
 - Ismeretalapú beszédfelismerő rendszerek
- **Dialógusrendszerek**

Dialógusrendszerek

- 60-70-es években jelentek meg
- a kevés számú ide sorolható rendszer problémáit mindig egyedi módon, azaz elméletek helyett a józan észre hallgatva oldották meg
- a felhasználótól érkező kérés a beszédfelismerés után szintaktikai és szemantikai elemzésen esik át
- válasz - szintetizált beszéd formájában

-

- elemzésénél nehézséget okoz, hogy az egymás után következő mondatok utalhatnak egymásra - ilyen mondatok közötti kapcsolatok kezelését célozza az ún **párbeszéd-reprezentációs elmélet**
 - párbeszéd felépítését magyarázó elméletek :
 - a párbeszéd struktúrája az azt felépítő mondatok jelentése alapján alakul ki
 - a párbeszéd menetének fő vezérlője az, hogy a beszélőnk célja van a párbeszéddel

George W. Bush, a csevegőpartner

- A „legemberibb mesterséges intelligenciának” járó Loebner-díjat 2002-ben elnyert Ella továbbfejlesztett változata – AI Bush
- A jelenlegi 1.0, kísérleti változat további finomításokra szorul, hiszen a virtuális elnök válaszai egyelőre nem elégítenek ki minden igényt
- a nyelv funkcionális aspektusaira helyezik a hangsúlyt

Sokoldalú, de dühíthető partner

- Grammatikailag hibátlan, teljes mondatokban válaszol
- Nem szereti, ha idegen nyelven (nem amerikai angolul) közelítünk hozzá, értelmetlen, zavaros kérdésekkel bombázzák, vagy káromkodunk
- Egyes szavakra, nevekre – Bill Clinton, Oszama bin Laden – szintén zavarba jön, s elveszíti a fonalat
- drogokról, abortuszról, alkoholizmusról, halálbüntetésről egyaránt szívesen, s nagy kedvvel elbeszélget.

-

- A lexikális adatbázis kidolgozásához a Princeton Egyetem WordNet-jére támaszkodtak
 - Használatukat osztályokba rendezett beszélgetési egységek, ill a virtuális könyvtárban tárolt mintegy százhusz klasszikus és modern irodalmi mű segítik.
 - AI Bush nagyszerű „fejszámoló”
 - sakkozik, tanácsokat ad a huszonegyhez, sőt, a csomaghoz az elnök újraválasztása körül bonyolódó stratégiai játék (*Reelect Bush?*) is tartozik.

Újra választják, vagy sem? - játék

- A játékos George W. Bush tanácsadója a választási kampány során
- különböző forgatókönyvek - a legegyszerűbb kérdésektől a legsúlyosabbakig a játékos kezében a döntés
- közben felmérések is készülnek
- Al Bush nyomon követi népszerűségét, mi meg az ő lelkiállapotát...
- Húsz stádium után tudjuk meg, ismét ő az Egyesült Államok elnöke, vagy sem

1. How is George Bush's 2001
 2. How is George Bush's 2001
 3. How is George Bush's 2001

Probability of expected result for 2001: 50%
 Probability of expected result for 2001: 50%

1. How is George Bush's 2001
 2. How is George Bush's 2001
 3. How is George Bush's 2001

Probability of expected result for 2001: 50%
 Probability of expected result for 2001: 50%

1. How is George Bush's 2001
 2. How is George Bush's 2001
 3. How is George Bush's 2001

Ai Bush

Probability of expected result for 2001: 50%

1. How is George Bush's 2001
 2. How is George Bush's 2001
 3. How is George Bush's 2001

Probability of expected result for 2001: 50%

