

Speaker Identification Based Speaker Segmentation for Meeting Data

Pooja Gaud¹, Dr.Vaishali Patil²

P.G. Student, Department of Electronics and Telecommunication Engineering, Dr.J.J.Magdum College of Engineering,
Jaysingpur, Maharashtra, India¹

H.O.D. of Electronics Engineering Department, Dr.J.J.Magdum College of Engineering, Jaysingpur, Maharashtra,
India²

ABSTRACT:Speaker segmentation is the process of annotating an input audio with information that attributes temporal regions of the audio signal to their respective sources, which may include both speech and non-speech events. For speech regions, the segmentation system also specifies the locations of speaker boundaries and assign relative speaker labels to each homogeneous segment of speech. The resulting system is flexible to any meetings room layout regarding the number of microphones and their placement. Finally, it takes a step forward into the use of parameters that are more robust to changes in the acoustic data. The main task of this project is to study and research the techniques, algorithms of speaker identification, thus to create a feasible system to simulate the speaker identification.

KEYWORDS: Speaker identification, Speech activity detection, Feature extraction, Speaker segmentation.

I. INTRODUCTION

Speaker identification has emerged as an increasingly important and dedicated domain of speech research. Whereas speaker and speech recognition involve, respectively, the recognition of a person's identity or the transcription of their speech. More formally this requires the unsupervised identification of each speaker within an audio stream and the intervals during which each speaker is active [1].

In recent years, segmentation has been applied to spontaneous multi-party discussions also informally known as meeting recordings. Speaker segmentation is trivial if meeting participants have their own recording instruments such as lapel microphones or individual headset microphones. However, audio recording is often performed in a "non-intrusive manner" using Single Distant Microphone (SDM).

This includes determining how many speakers are present in the meeting as well as identifying the speech segments of each speaker in an unsupervised manner. In short speaker segmentation consists of detecting number of speakers and speech corresponding to each speaker and we review key sub-tasks needed to perform speaker identification namely, Speech Activity Detection, Feature Extraction and Speaker Change Point Detection [2].

The section II gives information about speaker identification process. Section III introduces related work regarding speaker identification system. Following section IV gives various results of speaker identification & section V is the general discussion on speaker identification system.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

II. SPEAKER IDENTIFICATION PROCESS

This section gives information about the speaker identification process, it consists of speech activity detection, feature extraction and speaker segmentation. Fig.1 shows the speaker identification process.

Fig.1. Speaker Identification Process

1. Speech Activity Detection-

Speech activity detection refers to identification of regions that contain speech from the participants present in the meeting recording. The purpose of this stage is to classify the audio into speech & non speech regions. The non-speech regions may contain silence, any meeting room noise, other sounds such as laugh, background music etc. It is important to identify & discard non speech regions such as music & noise early in the diarization process to avoid hindering subsequent speaker segmentation process. This stage is used to remove only prolonged periods of music or noise, rather than targeting short speaker pauses in the middle of speaker turns & thus breaking up homogeneous speaker segments [3].

2. Feature Extraction-

The most important thing in speaker identification project is the feature extraction where it extracts features from speech signal. Feature extraction is a process in which it transforms the input data into set of features is called feature extraction. In feature extraction it reduces the dimension of the input vector while retains the important discriminating feature of a speaker [5].

3. Speaker Segmentation-

Speaker segmentation has sometimes been referred to as speaker change detection and is closely related to acoustic change detection. For a given speech/audio stream, speaker segmentation/change detection systems find the times when there is a change of speaker in the audio. Speaker segmentation is nothing but the process of partitioning the audio data into homogeneous segments according to speaker identities. This stage is responsible for determining all boundary locations within each speech region that correspond to true speaker change points [4].

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

III. RELATED WORK

This section includes the task, performed during speaker identification system implementation. It consists of database creation, speech activity detection, feature extraction and speaker segmentation.

1. Database Creation-

The very first step in our project is database creation. We created a database in our own laboratory with the help of microphone, headphone & digital voice recorder such as pratt. We developed the database in 'Marathi' language. For creation of database we collect data from 5 male and 3 female speakers and total data collection is of 8 different speakers. We record 20 clips of each speaker and each clip is of 1 minute duration and we record total database is a period of 2 hour 40 minute duration.

Cool edit tool is also used while creating a database. This tool provides various facilities, using this tool we give various effects to the recorded audio signal. We have to amplify the weak recorded signal using this tool and this tool is also used for data of multiple speakers will be mixed to form the data corresponding to meeting discussion.

2. Speech Activity Detection-

After database creation the very important step is to determine the speech/non speech detection in the recorded signal. It is important to identify & discard non speech regions such as music & noise early in the diarization process to avoid hindering subsequent speaker segmentation process [7]. Here we used energy based detector for speech/nonspeech detection because of its simplicity, this detector works on the principle that energy of nonspeech signal is low while the energy of speech signal is high.

The basic principle of a SAD device is that it extracts measured features or quantities from the input signal and then compares these values with thresholds usually extracted from noise-only periods. First we calculate the energy of the recorded signal. Then select $1/10^{\text{th}}$ amplitude of speech signal as threshold range and then line drawn from that point. Then we calculate the length between two points whose cut by the threshold line. We can extract the signal between each two points, whose cut by the threshold line and add them to create a continuous voice signal. In the voice signal all silence or non-speech part is removed and we get only speech or voice part. Fig.2 shows the sample of input speech signal and the only voice part of that input signal.

Fig.2 Voice Region of Speaker

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

3. Feature Extraction-

The first step in any automatic speaker recognition system is to extract features i.e. identify the components of the audio signal that are good for identifying the linguistic content and discarding all the other stuff which carries information like background noise, emotion etc. The main point to understand about speech is that the sounds generated by a human are filtered by the shape of the vocal tract including tongue, teeth etc. This shape determines what sound comes out. If we can determine the shape accurately, this should give us an accurate representation of the phoneme being produced. The shape of the vocal tract manifests itself in the envelope of the short time power spectrum, and the job of MFCCs is to accurately represent this envelope. Mel Frequency Cepstral Coefficients (MFCCs) are a feature widely used in automatic speech and speaker recognition [8].

In order to obtain MFCC coefficient the input speech signal is windowed and taken Discreet Fourier transform to convert into frequency domain. Here we are using bank filter to wrapping the mel frequency. And then a log magnitude of each of the mel frequency is acquired. Then the resultant signal is transformed using an inverse DFT into cepstral domain. The lower order coefficients are selected as the feature vector to avoid higher coefficients since it contains less specific information about speaker. Then the coefficients are uniformly spaced and used as output feature vector for that speech frame [5].

4. Speaker segmentation-

Speaker segmentation is the process of segmenting an audio signal into speaker homogeneous regions, addressing the question “who spoke when?” without any prior knowledge of the number of speakers, specific speaker models, text, language, or amount of speech present in the recording. We used Gaussian Mixture Models (GMMs) as a classifier, trained with frame-based cepstral features for identification of speaker and it performs both speaker segmentation and speaker identification [1].

IV. EXPERIMENTAL RESULTS

This section gives information about the speaker identification accuracy and confusion matrix of 8 speakers using various methods such as speaker identification for feature selection, speaker identification using leave one sentence out method and speaker identification for meeting data.

1. Speaker Identification for Feature Selection-

We used this method to decide is that, all the 26 MFCC coefficients are useful for the speaker discrimination? While taking this decision we plot the anova of MFCC coefficient for all speakers and observe the highest F ratio value for all 26 MFCC coefficients. After that we take the highest F ratio coefficient first and remaining F ratio coefficients are arrange in the descending order and in that order check the accuracy of each speaker and depending on that we realize how many of MFCC coefficient which is helpful for our speaker discrimination but in this case we observe that all the 26 MFCC coefficient which is helpful to identify the correct speaker. Table 1 shows all 8 speakers accuracy when same data is used for training and testing and table 2 shows the confusion matrix for the same.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

Speaker No.	Accuracy In %
Speaker 1	80.01
Speaker 2	72.24
Speaker 3	83.81
Speaker 4	89.15
Speaker 5	78.57
Speaker 6	87.03
Speaker 7	86.05
Speaker 8	86.05
Total	82.86

Table 1. Results for various percentages of speakers accuracy when same data is used for training and testing

Actual Speaker Speaker Read As	S1	S2	S3	S4	S5	S6	S7	S8
S1	80.01	0.98	9.11	2.49	0.42	0.05	2.59	0.06
S2	1.50	72.24	0.93	2.64	15.04	2.69	1.33	2.51
S3	10.58	0.61	83.81	0.57	0.58	0.05	3.41	0.17
S4	3.86	4.43	0.77	89.15	1.50	1.21	1.59	1.54
S5	0.68	13.96	0.80	1.55	78.57	1.20	0.33	0.69
S6	0.09	2.95	0.20	1.26	1.88	87.03	2.27	7.07
S7	2.99	1.05	4.04	0.91	0.66	1.03	86.05	1.87
S8	0.25	3.74	0.29	1.38	1.30	6.71	2.39	86.05

Table 2. Confusion matrix of all speakers when same data is used for training and testing

2. Speaker Identification Using Leave One Sentence Out Method

In this method we used 19 audio clips of all speakers for training and 1 audio clip of all speakers for testing and we repeat the same procedure for 20 times for all 20 audio clips of each speaker but while doing this we change the testing 1 audio clip of all speakers each time and regenerate the training data in such a way that, which audio clip we will used for testing is not included in training set of 19 audio clips of all speakers. We used this method to test all speakers' behavior for each audio clip and observe the accuracy for each time. In this way we tested whole data of all speakers. Table 3 shows the average accuracy for each speaker and table 4 shows the confusion matrix using leave one sentence out method.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

Speaker No.	Accuracy In %
Speaker 1	78.72
Speaker 2	67.01
Speaker 3	80.81
Speaker 4	87.62
Speaker 5	75.15
Speaker 6	83.16
Speaker 7	81.79
Speaker 8	82.42
Total	79.58

Table 3. Results for various percentages of speakers accuracy using leave one sentence out method

Actual Speaker Speaker Read As	S1	S2	S3	S4	S5	S6	S7	S8
S1	78.72	1.21	11.62	2.95	0.53	0.04	3.98	0.13
S2	1.62	67.01	0.97	3.35	18.03	3.25	1.19	3.42
S3	11.48	0.71	80.81	0.74	0.66	0.07	5.42	0.34
S4	4.30	4.87	0.80	87.62	1.91	1.29	1.49	1.55
S5	0.72	17.92	0.80	1.74	75.15	1.71	0.77	0.88
S6	0.12	3.12	0.08	1.42	1.72	83.16	2.33	8.36
S7	2.78	1.19	4.58	0.77	0.58	1.60	81.79	2.87
S8	0.22	3.92	0.30	1.39	1.39	8.83	2.99	82.42

Table 4. Confusion matrix of all speakers using leave one sentence out method

3. Speaker Identification of Meeting Data

In this method we used the 75% data for training and 25% data for testing. While testing we give the meeting database to the GMM model it consists of data of multiple speakers will be mixed to form the data corresponding to meeting discussion. Here table 5 shows the each speaker accuracy in the meeting discussion and table 6 shows the confusion matrix.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

Speaker No.	Accuracy In %
Speaker 1	80.29
Speaker 2	66.99
Speaker 3	80.77
Speaker 4	85.99
Speaker 5	69.54
Speaker 6	80.75
Speaker 7	77.72
Speaker 8	81.83
Total	77.98

Table 5. Results for various percentages of speakers accuracy for meeting data

Actual Speaker Speaker Read As	S1	S2	S3	S4	S5	S6	S7	S8
S1	80.29	2.69	13.20	5.08	1.89	0.16	7.90	0.24
S2	1.01	66.99	0.68	3.36	23.24	6.21	1.70	5.05
S3	13.26	0.80	80.77	0.86	1.51	0.19	5.79	0.21
S4	2.69	7.00	1.22	85.99	1.30	0.99	1.90	1.96
S5	0.34	15.76	0.26	1.77	69.54	2.75	0.54	1.71
S6	0.10	2.52	0.05	1.06	0.93	80.75	2.24	7.42
S7	2.11	0.70	3.43	0.46	0.50	1.06	77.72	1.52
S8	0.16	3.51	0.34	1.38	1.06	7.84	2.17	81.83

Table 6. Confusion matrix of all speakers for meeting data

V. DISCUSSION

This section summarizes the major contributions and conclusion obtained in this research and proposes some improvements and future work.

1. Conclusion

This article addressed the topic of speaker identification for meeting discussion and the presented speaker identification system is able to process spontaneous speech and determine the optimum output without any prior

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

knowledge about the number of speakers or their identities. Our speaker identification system is based on unsupervised learning method which could be easily adapted to another speech corpus.

The result of this article consists of three main parts. In first, we described speaker identification for feature selection method and in this method we take the decision regarding feature selection for speaker discrimination. In second, we discussed the leave one sentence out method. Using this method we tested the whole data of all speakers. In third, we described speaker identification of meeting data before clustering and check the accuracy for each segment of all speakers.

2. Future work

When we are performing speaker segmentation, each segment shows the speaker identity but there is slight confusion in that case means segment of same speaker shows the different speaker. So, our task is to correct that segment with the help of our ground truth and this process is known as speaker clustering.

Speaker clustering is the process of associating segments of speech produced by the labelling all speech segments belonging to the same speaker with the same relative, show internal speaker label. Clustering aims at identifying and grouping together same-speaker segments which can be localized anywhere in the audio stream.

REFERENCES

- [1] X. AngueraMiro, S. Bozonnet, N. Evans, C. Fredouille, G. Friedland, and O. Vinyals, "Speaker diarization: A review of recent research," *Audio, Speech, and Language Processing*, IEEE Transactions on, vol. 20, no. 2, 2012.
- [2] S. Tranter and D. Reynolds, "An overview of automatic speaker diarization systems," *IEEE TASLP*, vol. 14, no. 5, 2006.
- [3] P. Gaud, Dr. V. Patil, "Different Approaches for Speaker Diarization" *International Journal on Recent and Innovation Trends in Computing and Communication*, Vol. 2, Issue.8, August 2014.
- [4] X. Anguera, C. Wooters, and J.Pardo, "Robust speaker diarization for meetings: ICSI RT06s evaluation system," in *Proc. ICSLP*, Pittsburgh, USA, September 2006.
- [5] Asutosh das, ManasRanjan Jena, Kalyan Kumar Barik, "Mel-Frequency Cepstral Coefficient (MFCC) - a Novel Method for Speaker Recognition" *Digital Technologies*, Vol. 1, August 2014.
- [6] C. Wooters and M. Huijbregts, "The ICSI RT07s speaker diarization system," in *Proceedings of Workshop on Classification of Events, Activities, and Relationships and the Rich Transcription Meeting Recognition*, 2008.
- [7] Xavier AngueraMiro, "Robust Speaker Diarization for meetings" *Speech Processing GroupDepartment of Signal Theory and Communications UniversitatPolit`ecnica de CatalunyaBarcelona*, 2006.
- [8] S. H. K. Parthasarathi, M. Magimai.-Doss, D. Gatica-Perez, and H. Bourlard, "Speaker change detection with privacy-preserving audio cues," in *Proceedings of International Conference on Multimodal Interfaces and Workshop on Machine Learning for Multimodal Interaction*, 2009.