

VOICE CONVERSION

ЩО ЦЕ?

Вокодинг

Спектральний мапінг

A

B

$f(A) \rightarrow B$

ВОКОДІНГ

Звичайний голос:

$$F_0 = F_0 \cdot 0.5:$$

$$F_0 = F_0 \cdot 6:$$

Крокова F_0 :

Warping #1:

Warping #2:

СПЕКТРАЛЬНІ ФІЧІ

Фіча	Розмір	Алгоритми
Спектральна густина:	\mathbb{R}^{513}	NMF, FW
МСЕР (Mel-cepstrum envelope):	\mathbb{R}^{24}	GMM, Kernel, DNN

ПАРАЛЛЕЛЬНЫЙ КОРПУС

СПЕКТРАЛЬНИЙ МАПІНГ

- Наївне застосування регресії призводить до незадовільних результатів
- JDGMM: Joint Density Gaussian Mixture Models

[Toda et al. 2007]

JOIN DENSITY GMM

- GMM - метод кластеризації
- Акустичний простір має природне розділення на кластери

- JDGMM дозволяє моделювати локальну функцію перетворення для кожного кластера

$\{\mathbf{x}_t\}_1^T$ та $\{\mathbf{y}_t\}_1^T$ початковий та цільовий голоси та $\mathbf{z}_t := (\mathbf{x}_t, \mathbf{y}_t)$

$$P(\mathbf{x}_t, \mathbf{y}_t) = P(\mathbf{z}_t) = w_1 \mathcal{N}(\mathbf{z}_t; \mu_1^{(z)}, \mathbf{C}_1^{(zz)}) + w_2 \mathcal{N}(\mathbf{z}_t; \mu_2^{(z)}, \mathbf{C}_2^{(zz)})$$

$$\mu_m^{(z)} = \begin{bmatrix} \mu_m^{(x)} \\ \mu_m^{(y)} \end{bmatrix}; \mathbf{C}_m^{(z)} = \begin{bmatrix} \mathbf{C}_m^{(xx)} & \mathbf{C}_m^{(xy)} \\ \mathbf{C}_m^{(yx)} & \mathbf{C}_m^{(yy)} \end{bmatrix}$$

$$P(\mathbf{y}_t | \mathbf{x}_t) = P(m = 1 | \mathbf{x}_t) P(\mathbf{y} | \mathbf{x}_t, m = 1) + P(m = 2 | \mathbf{x}_t) P(\mathbf{y} | \mathbf{x}_t, m = 2)$$

$$\hat{\mathbf{y}}_t(\mathbf{x}_t) = E_y [P(\mathbf{y}_t | \mathbf{x}_t)]$$

НЕДОЛІКИ

- Не враховується динамічна природа сигналу
- Надмірне згладжування \hat{y}_t

Приклад звуку:

ДИНАМІЧНІ ФІЧІ

1. Замість $\mathbf{y}_t \in \mathbb{R}^D$ використовуємо $\mathbf{Y}_t = (\mathbf{y}_t, \Delta\mathbf{y}_t) \in \mathbb{R}^{2D}$, де

$$\Delta\mathbf{y}_t := 0.5 \cdot (\mathbf{y}_{t-1} - \mathbf{y}_{t+1})$$

2. Тренуємо JDGMM $\implies P(\mathbf{Y}_t | \mathbf{X}_t)$

3. Збираємо послідовності у один вектор:

$$\mathbf{y} = (\mathbf{y}_1, \dots, \mathbf{y}_{T_{tst}}) \in \mathbb{R}^{DT_{tst}}$$

$$\mathbf{Y} = (\mathbf{Y}_1, \dots, \mathbf{Y}_{T_{tst}}) = (\mathbf{y}_1, \Delta\mathbf{y}_1, \dots, \mathbf{y}_{T_{tst}}, \Delta\mathbf{y}_{T_{tst}}) \in \mathbb{R}^{2DT_{tst}}$$

Можна записати: $\mathbf{Y} = \mathbf{W}\mathbf{y}$

4. Знаходимо найкращу (maximum likelihood) послідовність для цільового голосу:

$$\hat{\mathbf{y}} = \underset{\mathbf{y}}{\operatorname{argmax}} P(\mathbf{W}\mathbf{y} | \mathbf{X}_{tst}) = (\mathbf{W}^T \mathbf{D} \mathbf{W})^{-1} \mathbf{W}^T \mathbf{D} \mathbf{e}$$

НЕДОЛІКИ

- ~~Не враховується динамічна природа сигналу~~
- Надмірне згладжування \hat{y}_t

Приклад звуку:

Приклад звуку (ДФ):

ГЛОБАЛЬНА ДИСПЕРСІЯ

1. Моделюємо розподіл дисперсій цільового спікера простим нормальним розподілом: $P(\mathbf{v})$

2. Враховуємо дисперсію під час оптимізації:

$$\hat{\mathbf{y}} = \underset{\mathbf{y}}{\operatorname{argmax}} P(\mathbf{W}\mathbf{y}|\mathbf{X}) \cdot P(\operatorname{var}(\mathbf{y}))$$

3. На жаль, немає аналітичного рішення для максимуму $\arg\max_{\mathbf{y}} P(\mathbf{W}\mathbf{y}|\mathbf{X}) \cdot P(\operatorname{var}(\mathbf{y}))$

Приклад звуку:

Приклад звуку (DF):

Приклад звуку (DF + GV):

ІНШІ ПІДХОДИ

- Non-negative Matrix Factorization (NMF) - кожен новий фрейм моделюється як лінійна комбінація фреймів з тренувальної вибірки
- Frequency warping (FW) - кожен новий цільовий фрейм моделюється як викривлення відповідного фрейму початкового спікера
- Kernel Partial Least Squares - Лінійна регресія з нелінійним ядром
- Neural Networks

TAKE HOME MESSAGE:

Use domain knowledge, Luke!

СКРЯБІН

X_{train}

Y_{train}

\hat{y}

THANKS!

bielievtsov@ibdi.pro