

A HANGSÚLY EGYIK JELLEMZŐ MODALITÁSÁNAK VIZSGÁLATA

EXAMINATION OF ONE OF THE CHARACTERISTIC MODALITIES OF STRESS

CZAP LÁSZLÓ¹–PINTÉR JUDIT MÁRIA²

A szuprasegmentális tényezők, mint a hangerősség, ritmus, beszédtempó, hangszínezet stb. a beszéd alapvető tulajdonságai. Ezek a tulajdonságok nemcsak a mesterséges beszéd természetességét javítják, hanem a gépi beszédfelismerés hatékonyságát is. A mondathangsúly és a szóhangsúly egyaránt fontos prozódiai jellemzők. Ezek a tulajdonságok általában a magánhangzók energiái alapján becslhetők meg, de az egyes magánhangzók átlagenergiái eltérőek. Egy hangsúlyos gyengébb magánhangzó energiája kisebb lehet, mint egy hangsúlytalan erősebb magánhangzóé. Az aktuális magánhangzó amplitúdóját összehasonlítjuk az átlagával, hogy megtudjuk: az adott szótag hangsúlyos vagy hangsúlytalan-e. A magánhangzók átlagenergiáit egy több száz beszélővel betanított beszédfelismerőből nyertük ki.

Kulcsszavak: hangsúlydetektálás, beszédfelismerés, lényegkiemelési módszerek

Suprasegmental features are fundamental properties of speech. They can improve not only the naturalness of synthesized speech but the performance of machine speech recognition, as well. In linguistics, stress is the relative emphasis that may be given to certain syllables in a word, or to certain words in a phrase or sentence. The term is also used for similar patterns of phonetic prominence inside syllables. The stress placed on syllables within words is called word stress or lexical stress. The stress placed on words within sentences is called sentence stress or prosodic stress. Sentence and word stress are crucial prosodic features. They are usually estimated from the energy of syllables, but the average energies of vowels are varied. The energy of a stressed weak vowel can be lower than that of an unstressed strong vowel. We compare the amplitude of the actual vowel to that of its average to reveal the stressed or unstressed nature of the syllable. Average energies of vowels are obtained from a speech recognizer trained with voices of hundreds of speakers.

Keywords: stress detection, speech recognition, acoustic feature extraction methods

Bevezetés

A hangsúly többféle, egymástól eltérő szerepet játszhat az emberek közötti kommunikációban. Az akusztikus prozódiai jellemzők segítségével megkülönböztethetünk például lexikai egységeket, így az eltérő hangsúlyminták nyomán különböztethetjük meg azokat a szavakat, illetve szókapcsolatokat, amelyek azonos fonémákból állnak (*hat*

¹ CZAP LÁSZLÓ

intézetigazgató, egyetemi docens
Miskolci Egyetem, Villamosmérnöki Intézet
Automatizálási és Infokommunikációs Intézeti Tanszék
3515 Miskolc-Egyetemváros
czap@uni-miskolc.hu

² PINTÉR JUDIT MÁRIA

Miskolci Egyetem, Villamosmérnöki Intézet
Automatizálási és Infokommunikációs Intézeti Tanszék
3515 Miskolc-Egyetemváros
pinterjm@uni-miskolc.hu

alma↔*hatalma*). A prozódiai jellemzők adják meg a mondat szerkezetét a kijelentés szempontjából is, kapcsolatot teremtve az egyes kifejezések vagy mondatok között. A közlések például saját intonációs mintákkal bírnak, amelyek az egyes speciális prozódiai jellemzőket tartalmazzák. A hangsúly segítségével az egyes szavak a figyelem középpontjába kerülhetnek, éspedig annak megfelelően, hogy milyen céllal akarjuk őket kiemelni, például a kontrasztot akarjuk erősíteni, a fontosságukat hangsúlyozni vagy az érthetőséget javítani. Mindezek összessége segíti a hallgatót a tartalom minél jobb megértésében. A gyermekkor preverbális szakaszában, azaz az anyanyelv elsajátítása előtt minden kommunikáció tisztán prozódiai. A prozódia a későbbiekben is igen fontos jellemzője minden kommunikációnak. A hangsúly detektálása a gépi beszédfelismerés hatékonyságát is javíthatja.

A hagyományos, statisztikai alapú folyamatos beszédfelismerés – mint például a rejtett Markov-modelleken (HMM) alapuló felismerés (részletesebben lásd pl. Németh–Olaszy 2010: 242–243) – a beszédet felismerési egységek (pl.: fonémák, diádok – két félhangból összetevődő egység, amely az első hang felétől a második hang feléig tart –, szótagok, szavak stb.) sorozatának tekinti. A statisztikai alapú beszédfelismerésnél a lényegkiemelés során létrejövő, lényegi információkat tartalmazó, csökkentett redundanciával rendelkező vektorok képezik a felismerés bemenetét. A szóhangsúly fontos része a magyar nyelvnek, ennek segítségével javítható a szóhatár-detektálás, valamint az akusztikus beszédfelismerés hatékonysága is.

1. Szupraszegmentális tényezők a beszédben

A szupraszegmentális tényezők olyan többletinformációval bírnak, amely hozzájárul a beszédmegértéshez. Segítségével a beszélő érzelmeiket, szintaktikai és pragmatikai információit stb. fejezhet ki. Szupraszegmentális tényezők a beszédtempó, a szünet, a ritmus és a hangszínezet, a hangerő, a hanglejtés, az intonáció és a hangsúly (Gósy 2004: 182–243). A nyelvi egységekhez kapcsolva beszélhetünk szó-, szakasz-, (szószervezetek esetében), illetve mondathangsúlyról. A szóhangsúly valamely szó egy szótagjának a kiemelése, a többi szótagtól való megkülönböztetése.

Hangsúlyozás szempontjából a nyelvek két csoportba sorolhatók:

- kötött hangsúlyú nyelvek (a hangsúly mindig a szó azonos elhelyezkedésű (első, második, utolsó vagy utolsó előtti stb. szótagjára esik);
- kötetlen vagy szabad hangsúlyú nyelvek (szabadon változik a hangsúly helye).

A magyar nyelv a kötött hangsúlyú nyelvek közé tartozik, mivel benne a hangsúly mindig az első szótagon realizálódik. Ugyanakkor ez a szóhangsúly magasabb szintű egységeknek – szakasznak, mondatnak – van alárendelve (Kassai 1998: 224–225). A magyar hangsúly szerepe tisztán a közlés lényeges elemeinek kiemelésére és a közlés logikai tagolására szorítkozik, vagy érzelmet közvetít. Erős érzelmeik kifejezésekor a hangsúly a kötött hangsúlyozású nyelvekben is eltolódhat, illetve akár egy szó minden szótagján is megjelenhet. A hangsúly létrehozásában három fő tényező együttesen vagy egyedileg játszik szerepet az adott nyelvtől függően, ennek során a következő szabályszerűségek figyelhetők meg:

- az alaphfrekvencia kiemelkedése a hangsúlyos szótagon;
- a hangsúlyos szótag nagyobb intenzitással való kiejtése;
- a hangsúlyos szótag magánhangzójának időtartambeli hosszabbodása (Kassai, i. m. 222–224).

A hangsúly különböző mértékben és egy vagy több szón is realizálódhat egy mondaton belül. Néha az akusztikai jelek közötti különbség minimális egy hangsúlyos és egy hangsúlytalan szótag esetén. A hangsúlyos szótagokat gyakran erőteljesebbnek tartják, mint a hangsúlytalanokat.

2. Hangsúlydetektálás

2.1. Hangsúlydetektálási módszerek

A hangsúly detektálását általában az energia alapján végzik. Megvizsgálták a hossz, az amplitúdó és a spektrális változások különböző módokon normalizált értékeit (Kuijk–Boves 1999: 95–112). Több esetben mély neurális hálók betanításával és alkalmazásával valószínűsítették meg az automatikus hangsúlydetektálást angol nyelvre (Kun et al. 2013: 1811–1815; Xie et al. 2004: 145–150). Az angol nyelvet tanító szoftver fejlesztése során, amely a nyelvtanulók által produkált hangsúlymintázatokat vizsgálja, és adott esetben kijavítja azokat, egyesek arra az eredményre jutottak, hogy a hangsúly legmegbízhatóbb jelzése a hossz és az amplitúdó információinak kombinációja (l. Xie et al.).

A magyar nyelvben a hangsúly, illetve áttételesen a hangsúlyt meghatározó akusztikai-prozódiai jellemzők, így az alaphérfrekvencia és az energia alapján lehetséges a szóhatárok detektálása is (Vicsi–Szaszák 2005: 363–370). Megfelelő lényegkiemelési módszert választva az egyes hangok átlagenergiája nagy különbségeket mutat, ezért a kis energiájú hangsúlyos magánhangzók energiája nem éri el a nagyobb energiájú hangsúlytalan magánhangzókét. Módszerünkben a magánhangzók pillanatnyi energiáját az adott magánhangzók átlagenergiájához viszonyítjuk, s így mutatjuk ki azok hangsúlytalan vagy hangsúlyos jellegét.

2.2. A tesztelt beszédatadtbázis

A hangsúlydetektálási vizsgálatokat egy magyar nyelvű beszédatadtbázison végeztük el. Az adatbázis olvasott szövegeket tartalmaz, amelyeket általános felhasználói környezetben (irodák, laboratóriumok, lakások) rögzítettek, ezért megfelelően alkalmazhatók célzott vizsgálatok elvégzéséhez.

Néhány lényeges műszaki adat:

- magyar nyelvű, olvasott szövegű, személyi számítógépes környezetben felvett adatbázis,
- 16 bites, 16 kHz-es mintavételezéssel;
- megközelítőleg 300 beszélő;
- a felvételek többféle mikrofonnal, hangkártyával, PC-vel készültek;
- a környezet változó zajosságú irodahelyiség, laboratórium, otthoni környezet.

2.3. Különböző lényegkiemelési módszerek vizsgálata

A gépi beszédfelismerésnél akusztikai szinten működik az akusztikai előfeldolgozó egység, amely a beszédjel elemzését, a lényegkiemelést, tömörítést végzi. Kimenetén az időkeretenkénti lényegi paraméterek (jellemző vektorok) jelennek meg, azaz a digitalizált (beszéd-)jelből egy diszkrét idejű, adott dimenziójú lényegvektor-sorozatot alkot. Ezek leggyakrabban Mel-frekvencia kepsztrális együtthatók (MFCC) (részletesebben lásd pl. Németh–Olasz 2010: 343, illetve Young 2005).

1. ábra. A magánhangzók magnitúdója MFCC lényegkiemelési módszer esetén

Az MFCC jellemzőkhöz hozzáadtuk a logaritmusos energia komponens is, ennek révén megvizsgálhattuk az egyes magánhangzók átlagenergiáját. Az 1. ábra diagramja szemlélteti a beszédatadabázison betanított diád alapú beszédfelismerő rejtett Markov-modelljeiből kinyert egyes magánhangzókra vonatkozó átlagenergiákat. Az átlagenergiák az egyes magánhangzók diádokon belüli összes előfordulásainak az átlagai. Valamennyi ábránkon megfigyelhető, hogy azok nem az ismert IPA-jeleket, hanem az ún. SAMPA-jelrendszert követik (l. Németh–Olaszky 2010: 77–79).

Egy szótag energiáját a benne szereplő magánhangzó átlagenergiájával szemléltetjük. Kontextusfüggő magánhangzók energiáját a diádok Markov-modelljének első állapotából nyerhetjük ki. Az energiák alapján látható, hogy egy hangsúlytalan *a* magánhangzó energiája nagyobb lehet, mint egy hangsúlyos *u*, *ü* vagy *i* magánhangzó energiája. Ezért érdemes összehasonlítani az aktuális magánhangzó energiáját a megfelelő diád magánhangzójának átlagenergiájával, amelyet betanított HMM állapotjaiból nyerünk.

A relatív intenzitás létrehozásának folyamata:

1. A HMM modellek betanítása az adatbázissal.
2. Kontextusfüggő magánhangzó-energiák kinyerése a diádok HMM modelljének első állapotából.
3. A magánhangzó aktuális energiájának kinyerése a lényegkiemelt fájlból felhasználva a betanított HMM modellt *forced alignment* (kényszerített időbeli igazítás) segítségével, majd kézi korrekcióval.
4. Relatív intenzitás kiszámítása az aktuális és a referenciaérték felhasználásával.

A 2. ábra egy, az adatbázisból kiválasztott mondat hangsúlyozását szemlélteti: *Hogy működnek itt kérem a jogszabályok.* A könnyebb érthetőség érdekében a példamondat hangfájlját elérhetővé tettük az alábbi linken:

http://mazsola.iit.uni-miskolc.hu/DATA/research/audio/pelda_mondat.wav.

2. ábra. A szótagok mért energiája

A 3. ábra szemlélteti a relatív intenzitást ugyanabban a mondatban. A diádok HMM modelljeiből kinyert átlagolt kontextusfüggő energiát és a példamondat lényegkiemelt fájljából kinyert aktuális energiaértékeket normáltuk, és az összehasonlítást annak alapján végeztük el.

3. ábra. A szótagok energiájának relatív intenzitása

Ahogy az minden mondatnál megfigyelhető volt, a hosszabb mondat egységeken (150 ms) megvizsgált átlagenergiák az elejétől a vége felé csökkenést mutattak. Kiküszöbölve az energia ezen változását, megvizsgáltuk a relatív intenzitást a szomszédjaival összehasonlítva. Nevezük ezt megjelenítési görbének. Ahhoz, hogy megkapjuk az n-edik szótag görbéjét, az alábbi képletet kell alkalmaznunk:

$$e(n) = (r(n) \div r(n-1) + r(n) \div r(n+1)) \div 2 \quad (1)$$

az elsőhöz:

$$e(1) = (r(1) + r(1) \div r(2)) \div 2 \quad (2)$$

az utolsóhoz pedig:

$$e(N) = (r(N) \div r(N-1) + r(N)) \div 2 \quad (3)$$

ahol $r(n)$ az n -edik szótag relatív energiája. A 4. ábra a példamondat ún. megjelenítési görbéjét szemlélteti. Az első szótag szó eleji hangsúlya jól megfigyelhető a *jogszabályok* szóban.

4. ábra. A példamondat megjelenítési görbéje

Ahhoz, hogy az eredmények hitelesek legyenek, ugyanazt a mondatot összevetettük konkrét személyek ítéletével. A hangsúlyos és hangsúlytalan szótagok kimutatására szubjektív észlelési vizsgálatot végeztünk. A Miskolci Egyetem 16 magyar szakos, a fonetikai alapfogalmakat ismerő hallgatója volt a vizsgálat alanya. Őket a minták meghallgatásakor arra kértük, hogy az akusztikai jellemzőkre koncentrálnak, bár ezek nehezen lesznek elválaszthatók a szintaktikai és/vagy szemantikai jelentésből adódó hangsúlyozási pontoktól. Megkértük őket, hogy jegyezzék fel minden egyes szótagnál, hogy az saját megítélésük szerint:

- hangsúlyos;
- semleges
- vagy hangsúlytalan-e.

Az értékeléseket az alábbi pontszámokkal súlyoztuk és összegeztük:

- 1, ha hangsúlyos;
- 0,5, ha semleges;
- 0, ha hangsúlytalan az adott szótag.

Az összegeket normalizáltuk, majd elosztottuk 16-tal, vagyis a hallgatók számával. Ezáltal a hangsúlyértékek 1 (határozottan hangsúlyos) és 0 (hangsúlytalan) közé esnek.

5. ábra. Hangsúlyértékek a szubjektív teszt alapján

A mondat a *hogy* kérdőszóval kezdődik. Az elsődleges hangsúly a *jogszabályok* szó első szótagján realizálódik. A másodlagos hangsúly a *kérem* szó első szótagján látható. Az összehasonlítás érdekében egy úgynevezett korrelációs együtthatót adtunk meg. Összehasonlítottuk az aktuális energia változását szótagról szótagra (1. 2. ábra) és a relatív intenzitást (1. 3. ábra) a szubjektív vélemények pontszámával (5. ábra) vetettük össze.

$$\sum ((m(n)-m(n+1)) \times (s(n)-s(n+1))) = -0.03 \quad (4)$$

$$\sum ((r(n)-r(n+1)) \times (s(n)-s(n+1))) = 0.97 \quad (5)$$

ahol $m(n)$ az n -edik szótag aktuális energiája, $r(n)$ az n -edik szótag relatív intenzitása és $s(n)$ az n -edik szótag szubjektív teszt alapján meghatározott normalizált értéke.

Összefoglalás

Az eddig elért eredmények azt mutatják, hogy az MFCC energiakomponense és a módszerünk további kutatást igényel a hangsúlydetektálási feladatok intenzitáskomponensének vizsgálatára. A példamondat kiértékelésében megmutatkoznak a hangsúlyos szótagok. A továbbiakban tervezzük még több lényegkiemelési módszer vizsgálatát és az eddig elért eredményekkel való összehasonlítását, majd a kiértékelés folyamatát automatizálttá kívánjuk tenni.

Irodalom

- GÓSY Mária 2004. *Fonetika, a beszéd tudománya*. Budapest: Osiris.
 KASSAI Ilona 1998. *Fonetika*. Budapest: Nemzeti Tankönyvkiadó.
 VAN KUIJK, D.–BOVES, L. 1999. Acoustic characteristics of lexical stress in continuous telephone speech. *Speech Communication*. 27(2). 95–112.

- KUN L.–XIAOJUN Q.–SHIYIN K.–HELEN M. 2013. Lexical Stress Detection for L2 English Speech Using Deep Belief Networks. *Interspeech*. 1811–1815.
- NÉMETH Géza–OLASZY Gábor (szerk.) 2010. *A magyar beszéd*. Budapest: Akadémiai Kiadó.
- XIE, H.–ANDREAE, P.–ZHANG, M.–WARREN, P. 2004. Detecting stress in spoken English using decision trees and support vector machines. In: Hogan, J.–P. Montague–M. Purvis (eds.) 2004. *Proceedings of the second workshop on Australasian information security, Data Mining and Web Intelligence, and Software Internationalisation*. Volume 32. Australian Computer Society, Inc.
- VICSI Klára–SZASZÁK György 2005. Automatic Segmentation of Continuous Speech on Word Level Based on Suprasegmental Features. *International Journal of Speech Technology*. Vol. 8, Num. 4, 363–70.
- S. Young 2005. *The HTK Book* (for HTK Version 3.3).

Köszönetnyilvánítás

A kutatómunka a Miskolci Egyetem stratégiai kutatási területén működő Mechatronikai és Logisztikai Kiválósági Központ keretében és a TÁMOP-4.2.2.C-11/1/KONV-2012-0002 jelű projekt részeként az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

NYELV ÉS JOG

Dobos Csilla (szerk.)
Miskolci Egyetemi Kiadó, 2014.
ISBN 978-615-5216-63-3

A kötet a szaknyelvkutatás egyik rendkívül érdekes területét, a jogi szakmai nyelvhasználatot és annak sajátosságait mutatja be a nyelvész szemszögéből. A jogi kommunikáció olyan komplex, számos különböző tényező összjátékából és együttműködéséből kialakuló, többszintű információáramlási folyamat, amelynek színtere a jog világa.

A könyv egyes fejezeteiből az Olvasó megismerheti a jogi szaknyelv használatának szemantikai és pragmatikai jellemzőit, betekintést nyerhet a jog és a nyelv világának bonyolult kapcsolatába, valamint a jogi eljárás verbális, nyelven belüli fordítások sorozatából álló folyamatába.