

Feature Selection of Abnormal Speech using Binary Tree

Snehal S Laghate¹, Prof.Sanjivani S Bhabad²

P.G. Student, Department of Electronics & Telecommunication Engineering, KK Wagh COE, Nashik, India¹

Assistant Professor, Department of Electronics & Telecommunication Engineering, KK Wagh COE, Nashik, India²

ABSTRACT: Speech problems are faced by Articulatory handicapped people. To understand the problems it is necessary to create database and develop new and improved feature selection technique for reliable, robust and accurate recognition of spoken word. This paper describes novel method of automatic feature selection for abnormal speech which helps to improve performance and accuracy of system. The database created is eleven digits from zero to ten for ten persons each being recorded ten times. Twelve features considered with 183 parameter gives 4096 binary combination of features for eleven digits. The results obtained using MATLAB 12B gives 70% accuracy for digit two for sixteen combinations of feature.

KEYWORDS: MATLAB, Feature selection, Speech recognition

I. INTRODUCTION

Speech is most natural form of human verbal communication. It is therefore necessary to solve the difficulties and problems faced by abnormal speech people. Speech recognition is defined as process to automatically recognize spoken word of individual based on information of speech signal. However absence of standard database, diversity of articulator handicap is the major obstacles for reliable speech recognition system. This explains the poverty of market in speech recognition system for abnormal people. It is therefore necessary to study and develop automatic feature selection algorithm for speech recognition. The objectives of this proposed method is to understand the speech problems of Articulatory handicapped people by creating database, implementing method for verification of result in order to improve the performance and accuracy of system. This paper describes a novel method to automatically select features to recognize the spoken word. The design of this method requires careful attention to issues like creation of database, speech representation, feature extraction, feature selection and performance evaluation. This method is confined at improving the most important of these, being the need to increase reliability of present speech recognition before they can confidently be incorporated into lives of handicapped people.

The paper is organized as follows. Section II describes literature survey which presents past and recent advances in the methods of feature selection. The block diagram represents the steps of algorithm which is described in Section III. Section IV presents experimental results for calculation of accuracy for combination of features. Finally, Section V presents conclusion and future scope.

II. LITERATURE SURVEY

Feature selection is a technique to select relevant features and eliminate redundant and irrelevant features based on evaluation criteria to improve performance and accuracy of system [1]. Initial study focussed on dataset with small number of features with classification on labelled data which worked on supervised feature selection. As time progressed, features kept on increasing thereby set of techniques were divided into supervised and unsupervised learning.

Recent developments proposed in feature selection focus on feature perspective and data perspective. Feature perspective mainly focuses on streaming features and structure features while data perspective can be classified as streaming data and static data.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

III. PROPOSED SYSTEM

The block diagram of proposed system is shown in Figure 1 below. The function of each block is described as follows.


Figure: 1 Proposed System

1. Articularily disordered speech

The database created consists of 1100 samples [11 digits x 10 persons x 10 samples]. The file format used to record speech is uncompressed file format and speech file is stored using .wav extension. Software Module used to record speech is RODE NT1 microphone using NUENDO 4 software module. The Figure 2 below shows RODE NT1 microphone used for recording speech.


Figure 2: RODE NT1 microphone for recording speech

2. Feature Extraction

Feature extraction is computation of feature vector which gives compact representation to speech signal. The extraction techniques are classified into temporal analysis and spectral analysis.

3. Feature selection

This is the most important step after features are extracted. Twelve features are selected for analysis which gives binary combination of 4096 (2^{12}) features with 183 parameters. The number of parameters selected for each feature is listed below in Table 1.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

Table 1: Selection of features with number of parameters

Sr.No	Selection of features	Number of parameters
1	Audio	4
2	Loudness	4
3	Bark	32
4	Spectral Centroid (SC)	4
5	Spectral Roll off (SR)	4
6	Spectral Spread (SS)	4
7	Mel Frequency Cepstral Coefficient(MFCC)	96
8	Audio Spectral Flatness (ASF)	16
9	Autocorrelation	13
10	Log Attack Time (LAT)	1
11	Temporal Centroid (TC)	1
12	Zero Crossing Rate (ZCR)	4

4. Recognized speech

Testing of speech samples is carried to recognize digit. The detailed procedure is described in section IV below of Experimental results

IV. EXPERIMENTAL RESULTS

The analysis of speech to correctly recognize digit is carried in two steps namely training and testing which is explained below.

1. Training

In this step the first seven samples of eleven digits from zero to ten of ten users is selected. Thus 770 samples are used to obtain training matrix of dimension 770 x 183.

2. Testing

The remaining three samples, each of eleven digits are selected for testing purpose which constitutes 330 samples. The test matrix obtained is 330 x 4096 which is used to calculate digit wise accuracy. The notation for 30 samples of digits from zero to ten is listed below in Table 2.

Table 2: Notation of digits

Sr.No	Digit	Notation
1	Zero	1-30
2	One	31-60
3	Two	61-90
4	Three	91-120
5	Four	121-150
6	Five	151-180
7	Six	181-210
8	Seven	211-240
9	Eight	241-270
10	Nine	271-300
11	Ten	301-330

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

The table 3 below shows digit wise accuracy obtained for number of combinations of features for each digit. Maximum accuracy of 70 % is obtained for sixteen combinations for digit two while 63% accuracy is obtained for digits one, six and seven.

Table 3: Accuracy for different combination of features

Sr.No	Digit	Accuracy (%)	Number of combination of features
1	Zero	47	24
2	One	63	16
3	Two	70	16
4	Three	53	512
5	Four	53	48
6	Five	23	151
7	Six	63	22
8	Seven	63	15
9	Eight	60	16
10	Nine	50	16
11	Ten	47	16

The overall accuracy of 45% is obtained for sixteen combinations of features from zero to ten.

V. CONCLUSION

The binary combination of twelve features is selected for measuring performance of each digit by calculating accuracy. Maximum accuracy of 70 % is obtained for digit two while 63% accuracy is obtained for digits one, six and seven .Also maximum combined accuracy of 45 % is obtained for eleven digits for nineteen combinations of features.

VI. FUTURE SCOPE

The method is implemented to automatically select features for database of eleven digits from zero to ten. In future this method can be implemented considering standard database with design of Feature Selection Toolbox (FST).Also C program can be implemented with design of hardware using this method for speaker independent analysis.

REFERENCES

- [1] Antony G. Singh, S.Appavu Balamurgan,E.Jebamalar Leavline, "Literature review on Feature Selection Methods for High Dimensional Data", IJCA (0975-8887),vol 136,no 1, 2016
- [2] L. D. Fellow, J. Wu, J. Droppo and A. A. Fellow, "Analysis and comparison of two speech feature extraction/compensation algorithms", IEEE signal processing letters, vol 12, no 6, 2005
- [3] M.A.Anusuya, S.K. Katti, "Speech recognition by machine: A Review" ,IJCSIS, vol 6, no 3, 2009.
- [4] P.M and S.A., "Optical selection of bit steam features for compressed domain automatic speaker recognition", Signal Processing Conference, 14th European, pg 1-5,2006
- [5] A. S and D. P, "Survey about speech recognition and its usage for impaired (disabled) persons", International Journal of Scientific Engineering Research ,vol 4, issue2, , 2013.
- [6] F. Beritelli, S. Casale, A. Russo, and S. Serrano, "An Automatic Emergency Signal Recognition System for the Hearing Impaired", IEEE Conference, pg 179-182, 2006.
- [7] Santosh K.Gaikwad, Bharti W.Gawali,, Pravin Yannavar , "A Review on Speech Recognition Technique", International Journal of Computer Applications, vol 10, no.3, 2010.
- [8] Mathur A. and Saxena T and Krishnamurthy., "Generating Subtitles Automatically Using Audio Extraction and Speech Recognition" ,Computational Intelligence Communication Technology (CICT), IEEE International Conference , pg 621-626, 2015
- [9] Jo J and Yoo H. and Park I., "Energy Efficient Floating-Point MFCC Extraction Architecture for Speech Recognition Systems", Very Large Scale Integration (VLSI) Systems, IEEE Transactions 2015.


ISSN(Online) : 2319-8753
ISSN (Print) : 2347-6710

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

- [10] Metzger, Richard A. and Doherty, John F. and Jenkins, David M. "Analysis of compressed speech signals in an Automatic Speaker Recognition system", Information Sciences and Systems (CISS), 49th Annual Conference ,pg 1-5, 2015.
- [11] Zbancioc, M.D.and Feraru, M. "Integrated system for prosodic features detection from speech", Electrical and Power Engineering (EPE), International Conference and Exposition, pg 114-117, 2014.
- [12] Seddik, Ahmed Farag and El Adawy, Mohamed and Shahin, Ahmed Ismail "A computer-aided speech disorders correction system for Arabic language", Advances in Biomedical Engineering (ICABME), 2nd International Conference , pg 18-20, 2013.