

TC-STAR Final Review Meeting
Luxembourg, 29 May 2007

Speech Transcription

Jean-Luc Gauvain

What Is Speech Recognition?

Def: Automatic conversion of spoken words in text (eg. read speech)

Other definitions: ability to understand spoken words, to respond to verbal commands, to interpret human speech, ...

play

```
<Audiofile filename="20060614_1500_1730_OR_SAT">
<SpeechSegment lang=eng spkr=MS4 stime=2751.13 etime=2846.84>
<Word stime=2751.64 dur=0.31 conf=0.980> Mister </Word>
<Word stime=2751.95 dur=0.80 conf=0.974> President, </Word>
<Word stime=2752.98 dur=0.18 conf=0.996> in </Word>
<Word stime=2753.17 dur=0.22 conf=1.000> these </Word>
<Word stime=2753.39 dur=0.61 conf=0.995> questions </Word>
<Word stime=2754.01 dur=0.15 conf=1.000> we </Word>
<Word stime=2754.16 dur=0.25 conf=0.999> see </Word>
<Word stime=2754.42 dur=0.36 conf=1.000> the </Word>
<Word stime=2754.78 dur=0.37 conf=1.000> European </Word>
```

Processing Speech

Why Is Speech Recognition Difficult?

Text: I do not know why speech recognition is so difficult
Continuous: I donotknowwhyspeechrecognitionissodifficult
Spontaneous: Idunnowhyspeechrecriptionsodifficult
Pronunciation: YdonatnowYspiCrEkxnISxnIzsodlflk^lt
YdonowYspiCrEknISNsodlfxk^l
YdontnowYspiCrEkxnISNsodlflk^lt

Important variability factors:

Speaker

physical characteristics (gender, age, ...), accent, emotional state, situation (lecture, conversation, meeting, ...)

Acoustic environment

background noise (cocktail party, ...)
room acoustic, signal capture
(microphone, channel, ...)

Audio Samples (1)

- WSJ Read stop

PREVIOUSLY HE WAS PRESIDENT OF CIGNA'S PROPERTY CASUAL GROUP FOR FIVE YEARS AND SERVED AS CHIEF FINANCIAL OFFICER

- WSJ Spontaneous

ACCORDING TO KOSTAS STOUPIS AN ECONOMIST WITH THE GREEK GOVERNMENT IT IS IT IS NOT YET POSSIBLE FOR GREECE TO TO MAINTAIN AN EXPORT LEVEL THAT IS EQUIVALENT TO EVEN THE THE SMALLEST LEVEL OF THE OTHER WESTERN NATIONS

- Broadcast News

ON WORLD NEWS TONIGHT THIS WEDNESDAY TERRY NICHOLS AVOIDS THE DEATH SENTENCE FOR HIS ROLE IN THE OKLAHOMA CITY BOMBING. ONE OF THE WORLD'S MOST POPULAR AIRPLANES THE GOVERNMENT ORDERS AN IMMEDIATE SAFETY INSPECTION. AND OUR REPORT ON THE CLONING CONTROVERSY BECAUSE ONE AMERICAN SCIENTIST SAYS HE'S READY TO GO.

Audio Samples (2)

- Conversational Telephone Speech

Hello. Yes, This is Bill. Hi Bill. This is Hillary. So this is my first call so I haven't a clue as to - - what we're supposed to do yeah. It's pretty funny that we're Bill and Hillary talking on the phone though isn't it? Ah I didn't even think about that. {laughter} uhm we're supposed to talk about did you get the topic. Yes. So we're supposed to talk about what changes if any you have made since ...

- EPPS stop

Mister President, in these questions we see the European social model in flashing lights. The European social model is a mishmash which pleases no one: a bit of the free market here and a bit of welfare state there, mixed with a little green posturing.

Audio Samples (3)

- EPPS, spontaneous stop

Thank you very much, Mister Chairman. Hum When I came to this room I I have seen and heard homophobia but sort of vaguely ; through T. V. and the rest of it. But I mean listening to some of the Polish colleagues speak here today , especially Roszkowski , Pek , Giertych and Krupa,...

- EPPS, non native

My main my main problem with the environmental proposals of the Commission is that they do not correspond to the objectives of the Sixth Environmental Action Plan. As far as the traffic is concerned, the sixth E. A. P. stressed the decoupling of transport growth and G. D. P. growth.

Inside ASR Systems

Indicative ASR Performance

Task	Condition	Word Error
Dictation	read speech, close-talking mic.	3-4% (humans 1%)
	read speech, noisy (SNR 15dB)	10%
	spontaneous dictation	14%
	read speech, non-native	20%
Found audio	TV & radio news broadcasts	10-15% (humans 4%)
	TV documentaries	20-30%
	Telephone conversations	20-30% (humans 4%)
	Lectures (close mic)	20%
	Lectures (distant mic)	50%
	EPPS	8%

Progress in Speech Recognition

BC ●
BN ●

(from T. Schultz)

ASR Activities In TCStar

- Three languages (EN, ES, MAN), three tasks (EPPS, Cortes, BN)
- Improving modeling and decoding techniques
 - audio segmentation, discriminative features, duration models,
 - automatic learning, discriminative training,
 - pronunciation models, NN language model, decoding strategies, ...
- Model adaptation methods
 - speaker adaptive training, acoustic and language model adaptation,
 - cross-system adaptation, adaptation to noisy environments, ...
- Integration of ASR and Translation
 - transcription errors, confidence scores, word graph interface
 - punctuation for MT
 - transcription normalisation (98 vs. ninety eight, hesitations, ...)

Three Years Of Improvements in TCStar

WER for EPPS English

