

Emozioni & Prosodia

Riconoscimento di emozioni nel parlato
per mezzo di parametri prosodici

Roberto Gretter – Dino Seppi

Sommario

- Introduzione
- Database
- Estrazione di parametri
- Classificazione
- Risultati preliminari
- Commenti e progetti

Database utilizzati

■ “Targhe” database

(di ITC - irst)

- Deriva da “Car-Plates” e “Tal-Trains”
- Italiano
- 15:16 ore di conversazione uomo-macchina (in funzione)
- 9608 frasi

5% emotivo

■ “Sympafly” database

(di Sympalog e Univ.di Erlangen)

- Tedesco
- 5:18 ore di conversazione uomo-macchina (in sviluppo)
- 5283 frasi

13% emotivo

Database: "Targhe"

95.2%	8994	<NEUTRO>
2.5%	237	<NOIA>
1.9%	176	<RABBIA>
0.2%	14	<PREOCCUPAZIONE>
0.1%	11	<IRONIA>
0.1%	8	<FELICITA'>
0.02%	2	<SCORAMENTO>
0.01%	1	<SORPRESA>
0.01%	1	<DISPIACERE>

Database: "Sympafly"

83.5%	4415	<NEUTRO>
10.9%	576	<ALTERAZIONE>
3.0%	158	<PERPLESSITA'>
1.1%	56	<IRONIA>
1.0%	50	<SCORAMENTO>
0.2%	13	<FELICITA'>
0.1%	7	<PANICO>
0.1%	5	<SORPRESA>
0.06%	3	<RABBIA>

Database: problemi

■ Etichettatura dei dati

□ Scelta delle etichette

- Quali usare (Targhe vs. Sympafly, compatibilità)
- Quante usarne (9 → 3)
- Come assegnarle (si/no, %, ...)

□ Assegnazione delle etichette

- Espressività del parlatore (attori, bambini, malati, ...)
- Percettività dell'annotatore (professionista, ...)

■ Distribuzione dei dati

□ Classi molto sbilanciate

- Quali classi eliminare (meno numerose, problematiche, ...)
- Quali classi raggruppare (positive vs. negative,
neutre vs. non neutre, ...)

Accordo tra annotatori

■ Matrice di confusione (“Targhe”)

- 9 emozioni
- 2 annotatori esperti
- 99 frasi rappresentative

	NE.	NO.	IR.	FE.	SO.	PR.	SC.	RA.	DI.	TOT.
NEUTRO	36	5	0	0	1	1	1	3	1	48
NOIA	2	10	0	0	0	2	1	8	0	23
IRONIA	0	1	5	1	0	0	0	1	0	8
FELICITA'	1	0	0	1	1	0	0	0	0	3
SORPRESA	0	0	0	0	0	0	0	0	0	0
PREOCCUP.	0	2	0	0	0	6	3	0	0	11
SCORAMENTO	0	0	0	0	0	1	0	0	0	1
RABBIA	0	1	0	0	0	0	0	4	0	5
DISPIACERE	0	0	0	0	0	0	0	0	0	0
TOTALE	39	19	5	2	2	10	5	16	1	99

Misure di accordo e soluzioni

- Accordo assoluto = 62.6%
- Kohen's Kappa = 0.49 (< 0.8)

Basse!

- I due annotatori esperti hanno dovuto concordare sui casi dubbi.
- Sono state considerati i due casi:
 - Raggruppando tutte le frasi non neutre sotto la stessa classe principale (NEUTRE, NON NEUTRE)
 - Utilizzando solo le tre classi più frequenti (RABBIA, NOIA, NEUTRE – “Targhe”)

Parametri: definizioni

- Parametri sono funzioni del segnale elaborato
 - A livello di parola
 - A livello di frase

Parametri: Energia e durata

I parametri sono calcolati per ogni parola w

contesto

$w(i)$ $w(i+1)$ ± 1 ± 2

Valor medio	X			
Valor massimo	X			
Posizione normalizzata del valor massimo	X			
Valor minimo	X			
Posizione normalizzata del valor minimo	X			
Coefficienti di regressione lineare	XX		XX	XX

Durata di parola	X			
Durata di parola normalizzata sulla frase	X			

Totale = 11 + 2 parametri

Parametri: Frequenza fondamentale.

I parametri sono calcolati per
ogni parola w

contesto

$w(i)$ $w(i+1)$ ± 1 ± 2

	$w(i)$	$w(i+1)$	± 1	± 2
Valor medio	X			
Valor massimo	X			
Posizione normalizzata del valor massimo	X			
Valor minimo	X			
Posizione normalizzata del valor minimo	X			
Onset (primo valore non nullo)	X	X		
Posizione normalizzata di Onset	X	X		
Offset (ultimo valore non nullo)	X	X		
Posizione normalizzata di Offset	X	X		
Coefficienti di regressione lineare	XX		XX	XX

Totale = 19 parametri

Riconoscimento

■ Utilizzo modelli statistici

Addestrati sulla base di:

- Etichette di emozioni
- Parametri prosodici

Classificazione

- Alberi binari di classificazione (CART)
 - Non lineari
 - Addestramento veloce
 - Sub ottimi
 - Poco stabili

- Reti neurali (strato singolo!)
 - Lineari (quasi ...)
 - Addestramento più lento
 - Minimizzano l'errore
 - Gestiscono bene classi sbilanciate

Classificazione: esperimenti

- Classificazione di frasi
- Due classi (NEUTRO vs. NON-NEUTRO)
- Due classificatori (CART e Reti neurali)
- Medesimo estrattore di parametri

	CART		Reti neurali	
Database	Targhe	Sympafly	Targhe	Sympafly
RR	73.2%	73.9%	74.2%	73.5%
CL	70.7%	72.1%	69.4%	74.1%

- RR = Percentuale di frasi corrette sul totale
- CL = Media dei RR delle classi utilizzate

Commenti

■ Differenze tra database:

- Sympafly più performante!
 - Emozioni espresse con più vigore?
 - Distribuzione delle classi più uniforme?
 - Efficacia dei parametri su una lingua particolare?
 - Qualità delle annotazioni?

■ Differenze tra classificatori

- Reti neurali più stabili! (nonostante la semplicità)
- Reti neurali meno influenzate dalla mole di dati neutri!
- Risultati paragonabili → poca influenza

Classificazione: studio di parametri

- Influenza del PDA sui parametri legati al pitch (ALTA)
- Peso dei parametri legati al pitch rispetto tutti i parametri
- Influenza del PDA su tutti i parametri (BASSA)
- Influenza del classificatore (BASSA)

Database	Sympafly					
Classif.	Reti neurali			CART		
PDA	UERLN	NCC	WAC	UERLN	NCC	WAC
RR	77.5%	77.0%	74.6%	68.8%	69.6%	64.4%
CL	68.6%	68.6%	58.6%	65.1%	66.4%	64.1%
RR	73.5%	72.5%	73.1%	73.9%	73.4%	73.4%
CL	74.1%	74.6%	72.3%	72.1%	71.7%	70.7%

Classificazione: studio delle classi

- Una classe contro le altre assieme (“Targhe”)

- ESEMPIO: A = ANGRY (RABBIA)
 NA = NON-ANGRY (NOIA + NEUTRE)

- Solo le tre più numerose

	A	NA	B	NB	N	NN
RR	66.2%		49.6%		53.0%	
CL	67.6%		53.2%		56.6%	

- Alcune classi si distinguono meglio

- A (RABBIA) è la più lontana dalle altre due assieme
- B (NOIA) e A (RABBIA) sono più simili che A e N (NEUTRO)

- Sistemi di multiclassificatori

Commenti e lavori futuri

- Ordinare i parametri prosodici per importanza e scartare i meno informativi
- Utilizzare parametri non puramente prosodici
 - Parametri linguistici
 - Parametri spettrali
- Utilizzare database più densi (“Ceices”)
- Studiare metodi per migliorare l’affidabilità delle annotazioni delle classi emotive

■ ■ ■

FINE

Database: casistica

- Recitati: coerenti e ricchi
 - Attori (CARINI)
 - Non professionisti (SMARTCOM)
- Provocati: poco coerenti e abbastanza ricchi
 - “Wizard of Oz” (CEICES)
 - Sistemi mal funzionanti (SympaFly)
- Spontanei: poco coerenti e poco ricchi
 - Registrazioni annotate (Targhe)