
HAL Id: hal-00331065
https://hal.science/hal-00331065

Submitted on 15 Oct 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Adaptation de la production labiale d’un participant
sourd et classification : le cas des voyelles en contexte du

code LPC.
Noureddine Aboutabit, Denis Beautemps, Olivier Mathieu, Laurent Besacier

To cite this version:
Noureddine Aboutabit, Denis Beautemps, Olivier Mathieu, Laurent Besacier. Adaptation de la pro-
duction labiale d’un participant sourd et classification : le cas des voyelles en contexte du code LPC..
JEP 2008 - 27e Journées d’Etudes sur la Parole, Jun 2008, Avignon, France. �hal-00331065�

https://hal.science/hal-00331065
https://hal.archives-ouvertes.fr

Adaptation de la production labiale d’un participant sourd et classification : le
cas des voyelles en contexte du code LPC

Noureddine Aboutabit1, Denis Beautemps1, Olivier Mathieu1, Laurent Besacier2

1Grenoble Images Parole Signal Automatique, département Parole & Cognition
46 Av. Félix Viallet, 38031 Grenoble, cedex 1, France

2Laboratoire d’Informatique de Grenoble, UMR 5217 - 681 rue de la passerelle - BP 72 - 38402 Saint Martin d'Hères,
France

ABSTRACT
The phonetic translation of Cued Speech (CS) gestures
needs to mix the manual CS information together with
the lips, taking into account the desynchronization
delay (Attina et al. [2], Aboutabit et al. [7]) between
these two flows of information. This contribution
focuses on the lip flow modeling in the case of French
vowels. Previously, classification models have been
developed for a professional normal hearing CS
speaker (Aboutabit et al., [7]). These models are used
as a reference. Now, we process the case of a deaf CS
speaker and discuss the possibilities of classification.
The best performance (92,8%) is obtained with the
adaptation of the deaf data to the reference models.
Keywords: Lipreading, Lip Modeling, Vowel
Classification, Cued Speech.

1. INTRODUCTION

La Langue Française Parlée Complétée (LPC) héritée
du Cued Speech (Cornett [1], Attina et al. [2]) est un
code manuel utilisé pour désambiguïser la lecture
labiale et ainsi améliorer la perception de la parole par
les malentendants et sourds profonds (voir Leybaert et
al. [3], pour une revue complète). Avec cette méthode,
le locuteur pointe des positions précises sur le côté de
son visage ou à la base du cou en présentant de dos des
formes de main bien définies. En Français cinq
positions de la main sont utilisées pour coder les
voyelles et huit formes de main sont utilisées pour les
consonnes (Figure 1). Une même position de la main
code plusieurs voyelles, celles pour lesquelles les
formes labiales sont bien contrastées. Il en est de même
pour les consonnes. Ainsi l’information de la main et de
la forme labiale aux lèvres permettent l’identification
d’un percept unique. Enfin, ce système est syllabique
dans le sens où la main pointant une position et
présentant une forme de main précise fournit le code de
la consonne C et celui de la voyelle V pour la syllabe
CV (voir Attina et al. [2] et Aboutabit et al., [4] pour
une étude de l’organisation temporelle de la production
de ce code). Dans un système de communication entre
des personnes normo entendantes et des personnes
malentendantes, la transcription phonétique du code
LPC nécessite de fusionner l’information issue des
gestes de main et de lèvres. Du fait de la conception du
système LPC, les deux flux labial et manuel portent
chacun une partie de l’information.

Cette contribution est centrée sur le traitement du flux
labial dans le cas des voyelles. Il a été démontré que la
classification des voyelles par position LPC permet
d’obtenir un taux de reconnaissance de 89% en utilisant
seulement trois paramètres du contour interne prises à
l’instant d’atteinte de la cible labiale de la voyelle
(Aboutabit et al., [7]). Dans cette étude, les données
proviennent d’un enregistrement d’un codeur
professionnel normo entendant sous certaines
conditions (lèvres maquillées en bleu, tête fixée par un
casque). Cependant, que devient la classification des
voyelles produites par un codeur sourd en contexte du
code LPC ? Et comment, en s’appuyant sur la
modélisation des données du codeur professionnel,
considéré comme une référence, remédier à la
variabilité inter-codeurs ? Cette contribution se propose
d’apporter quelques éléments de réponse à ces
questions importantes.

Figure 1 : positions de la main pour les voyelles et
formes de mains pour les consonnes (adapté de Attina
et al. [2]).

2. LE MATÉRIEL EXPERIMENTAL

Les données utilisées dans cette expérience proviennent
d’un enregistrement d’une jeune femme sourde
profonde codant le code LPC et participant à une
expérimentation d’une conversation téléphonique avec
un normo entendant. Ce participant, que l’on appellera
codeur sourd par la suite, pratique le code LPC
quotidiennement notamment pour communiquer avec
d’autres personnes sourdes. A son insu,
l’expérimentation utilise le paradigme de Magicien
d’Oz afin de placer le codeur sourd dans une situation
d’usage réel d’un service de téléphonie: ainsi le codeur
sourd croit que la personne normo-entendante se trouve

dans un autre bâtiment en liaison avec un service de
codage LPC situé dans un centre de France Télécom et
que l’image vidéo du traducteur LPC lui est retransmis
sur son terminal par une liaison de type visiophonie. De
même, le codeur sourd croit que ses gestes LPC sont
automatiquement reconnus et transformés en son de
parole transmis à la personne normo-entendante. Alors
qu’en réalité, la personne normo-entendante et le
traducteur LPC, tous deux complices de l’expérience se
trouvent dans des pièces contiguës de celle où se trouve
le codeur sourd, un réseau multimédia permettant la
transmission de la parole audio-visuelle. Dans ces
conditions expérimentales, et de manière similaire à
l’étude du codeur professionnel (Aboutabit et al., [7]),
l’information des lèvres et de la main du codeur sourd
était marquée par des artifices (voir Figure 2). Par
contre, pour être conforme à une situation d’usage réel,
un certain nombre de contraintes expérimentales ont pu
être levées : ainsi le codeur sourd était libre de ses
mouvements (tête non fixée) et du choix de son lexique
dans un cadre de communication (réservation d’un
voyage auprès d’une agence et prise de rendez-vous
auprès d’un secrétariat médical). Un éclairage indirect a
pu être utilisé permettant de conserver la possibilité
d’extraire les contours marqués avec l’avantage
d’éviter au codeur sourd d’avoir à supporter une
protection oculaire. L’image vidéo et la parole sonore
du codeur sourd ont été ainsi enregistrées. La figure 2
illustre les conditions expérimentales.

Le corpus obtenu dans ces conditions comporte 1026
voyelles du Français (table 1). Utilisant le poste Image-
Parole du département Parole & Cognition de GIPSA-
lab, les images des bandes vidéo de l’enregistrement
ont été numérisées comme images Bitmap toutes les 20
ms, en synchronie avec la bande son numérisée à 44100
Hz.

Figure 2 : images des codeurs. A gauche : le codeur
normo-entendant de l’étude précédente ([7]) ; A droite :
le codeur sourd analysé dans cette étude.

L’information labiale est extraite directement des
images maquillées à l’aide d’un traitement qui localise
d’abord les contours interne et externe des lèvres, et
ensuite détermine les évolutions temporelles des
paramètres A, B et S (respectivement étirement,
aperture et aire intérolabiale). Le signal acoustique a
été ensuite automatiquement étiqueté au niveau
phonétique en utilisant les outils d’alignement (une
description un peu plus détaillée du système de
reconnaissance automatique de la parole peut

notamment être trouvée dans Lamy et al. [5]). En effet,
la transcription de chaque phrase prononcée par le
codeur étant connue, un dictionnaire de prononciation a
été utilisé pour produire la séquence de phonèmes
correspondant à chaque signal. Cette séquence est
ensuite alignée avec le signal en utilisant des modèles
acoustiques HMM du Français appris sur la base
BRAF100 (Vaufreydaz et al. [6]). A l’issue de cette
étape, un étiquetage phonétique temporel du signal
acoustique est disponible, pouvant comporter un certain
nombre d’erreurs dû au dictionnaire de prononciation.

L’ensemble des traitements a conduit à un ensemble
cohérent de signaux (voir figure 3) : les valeurs des
paramètres labiaux extraits du contour interne, toutes
les 20 ms, et la réalisation acoustique du signal
correspondant accompagnée de sa segmentation et de
son étiquetage phonétique, corrigé manuellement.

Figure 3 : les paramètres du contour interne des lèvres
(A, B et S) et la réalisation acoustique.

3. MODÉLISATION

3.1 Localisation des cibles labiales des
voyelles

L’objectif de cette partie est de repérer les cibles
labiales des voyelles contenues dans des phrases. Une
solution est de s’appuyer sur l’étiquetage phonétique du
signal acoustique qui fournit la segmentation des
phonèmes (début et fin), l’hypothèse initiale étant que
l’instant d’atteinte de cible labiale se trouve dans cet
intervalle. Or, en plus de la désynchronisation possible
et bien connue entre les flux auditif et visuel, se pose le
problème de l’imprécision des instants de début et de
fin ce qui nous a conduit à rechercher la cible labiale
autour de l’instant du milieu de cet intervalle [début,
fin] sans être contraint par les bornes. Le critère est de
définir la cible labiale à l’instant de minimum local de
vitesse du paramètre labial considéré, le plus proche de
l’instant milieu. La vitesse des lèvres est estimée en
calculant la distance euclidienne entre les deux points
S(t) et S(t+∆) successifs ramenée à l’espacement
temporel ∆ de 20 ms (S étant l’aire intérolabiale du
contour interne des lèvres). Le choix du paramètre S est
justifié par le fait que S est fortement corrélé au produit

A×B (r=0.9591). En effet, la vitesse des lèvres peut être
calculée sur deux composantes verticale (sur B) et
horizontale (sur A). La recherche des instants de cibles

labiales des voyelles, que l’on notera dorénavant L2,
est appliquée sur toutes les séquences du corpus. La
table 1 présente les effectifs par voyelle.

Table 1 : effectifs par voyelle.

3.2 Comparaison des formes labiales avec la
référence

A l’instant L2, les valeurs des paramètres A, B et S du
contour interne des lèvres sont extraits pour chacune
des voyelles. La figure 4 présente la distribution des
trois visèmes de voyelles dans le plan (A, S) pour les
deux codeurs, permettant de montrer la différence entre
les valeurs obtenues pour le codeur sourd et celles pour
le codeur professionnel du fait de la variabilité de la
géométrie labiale entre les deux.

Figure 4 : les ellipses de dispersion à 1,5 écart-type
autour des moyennes de chacun des 3 visèmes dans le
plan (A, S) pour le codeur normo-endendant et le
codeur sourd.

3.3 Classification des voyelles

Conformément à la modélisation proposée dans
Aboutabit et al., [7], un classifieur gaussien
tridimensionnel des paramètres labiaux est considéré
pour chaque position LPC de la main. Ainsi, deux
approches sont comparées : Avec et sans apprentissage.
Dans la première, le corpus est divisé en deux de telle
sorte que la première moitié sert à l’estimation des
paramètres des classifieurs (moyennes et matrices de
covariances) et la seconde moitié est utilisée pour
l’évaluation. Dans la seconde approche, les modèles
gaussiens du codeur de référence sont utilisés tel quels
pour la classification des voyelles du codeur sourd,
nécessitant une phase d’adaptation des données. Pour
l’adaptation, nous avons considéré deux approches. La
première consiste en une translation des moyennes des
données du codeur sourd vers les moyennes du codeur
de référence en laissant les écarts-types inchangés (voir
équation a). La seconde complète la translation par une
phase de réduction des écarts types vers la référence
(voir équation b).

() () NE

S

NE
SSSSNESS mmXXbmmXXa +−=−+=

σ
σ~)(~)(

Avec : SX
~

 : Paramètre labial normalisé ;SX :

Paramètre labial ; Sm , NEm : valeurs moyennes pour

le codeur sourd et de référence respectivement. ;Sσ ,

NEσ : écarts-types pour le codeur sourd et de

référence respectivement.

Par ailleurs, nous avons appliqué ces deux approches
d’adaptation sur trois regroupements différents des
voyelles. Pour le premier regroupement (R1), toutes les
voyelles sont considérées en ne formant qu’un seul
groupe. Dans ce cas, une seule opération de
normalisation est effectuée sur l’ensemble des données.
Dans le deuxième type de regroupement (R2), les
voyelles sont considérées en trois groupes de visèmes
définis pour le codeur de référence : les voyelles non
arrondies [a, ��, i, , e, �], les voyelles arrondies

[�, y, o, ø, u] et les voyelles semi-arrondies [ã , 	, œ]
(Aboutabit et al., [7]). Enfin, dans le troisième
regroupement (R3), les voyelles sont considérées
séparément (13 groupes, voir table 1).

4. RÉSULTATS ET DISCUSSION

4.1 Classification avec apprentissage

Rappelons qu’ici, un classifieur gaussien des
paramètres labiaux est considéré pour chaque position
LPC de la main. Le taux global de reconnaissance des
voyelles est de 82,5%. La figure 4 illustre les taux pour
chaque voyelle en fonction de la position LPC de la
main. Ce résultat est tout de même comparable au score
de 89 % obtenu pour le codeur de référence.

Figure 4: classification des voyelles par position LPC.

La position LPC « bouche » est la catégorie pour
laquelle le taux est tiré vers le bas, notamment pour les
voyelles [ã] et [�] qui sont difficilement différentiées
par les formes labiales produites par le codeur sourd,
comme démontré par Sacher et al. ([8]) sur le même

Voyelle a o œ ��� ø i a� 	� � u 	 y e

effectif 200 63 19 40 46 162 59 57 118 58 29 45 130

sujet.

4.2 Classification sans apprentissage

Deux grandes tendances apparaissent. L’utilisation de
la translation seule est moins efficace qu’avec l’ajout
de la réduction des écart-types. En effet quelque soit le
regroupement, le taux global est inférieur au score de
82,5% obtenu précédemment. D’autre part, l’adaptation
avec le regroupement R1 donne un score quasi-
identique dans les deux cas d’adaptation, qui reste
nettement en deçà des deux autres. Seuls les cas R2 et
R3 donnent des taux comparables voire supérieurs au
score de 82,5 %. Enfin, il est à noter que les scores R2
et R3 sont très proches ce qui donne finalement une
prime à la condition R2 puisque dans le meilleur des
cas (Translation + réduction), seulement six
coefficients (3 moyennes et 3 écart-types) sont à
appliquer pour l’adaptation, en comparaison de 26 pour
la condition R3.

Table 3 : taux de reconnaissance en fonction du type
d’adaptation et selon le niveau de regroupement.
 Translation Translation +

réduction
Voyelle R1 R2 R3 R1 R2 R3

a 83,0 82,0 83,0 83,5 89,0 93,0
o 63,5 85,7 84,1 60,3 95,2 93,7
œ 0,0 31,6 10,5 5,3 84,2 84,2
�� 90,0 90,0 92,5 90,0 90,0 90,0
ø 60,9 73,9 76,1 54,3 100 100
i 88,9 91,4 90,1 90,1 90,1 93,2
�� 61,0 27,1 40,7 52,5 83,1 83,1

	� 5,3 28,1 59,6 5,3 96,5 86,0
ε 66,1 85,6 89,8 64,4 94,9 94,9
u 69,0 87,9 89,7 67,2 96,6 98,3
	 48,3 69,0 82,8 55,2 100 100
y 26,7 53,3 31,1 22,2 91,1 95,6
e 96,2 98,5 96,9 95,4 98,5 100

%
global

70,4 77,8 79,8 69,4 92,8 93,9

5. CONCLUSION

Les formes labiales produites par un codeur LPC sourd
dans le cas des voyelles peuvent aussi être classifiées
par un simple outil de classification gaussienne. Ceci
dit, les meilleurs résultats sont obtenus dans le cas de
l’adaptation des données vers une référence. Le
meilleur des cas (92,8 % de la condition R2, pour
l’adaptation « Translation + réduction ») donne une
performance identique (voire supérieure) à celle du
codeur de référence. Ce résultat est d’autant plus
appréciable, que le codeur testé ici est sourd et que les
contraintes expérimentales ont été allégées par rapport
au codeur de référence (tête libre, parole spontanée).
Même si un seul sujet a pu être testé, cette étude montre
que l’idée de modéliser finement un codeur de
référence et d’adapter tout autre codeur sur cette
référence semble être une démarche fructueuse. Cette

contribution ouvre la voix à une extension de cette
démarche vers la classification de logatomes plus
complexes tels que des syllabes de type Consonne-
Voyelle.

6. REMERCIEMENTS

Nous tenons à remercier Sabine Chevalier et Juliette
Huriez, les codeurs LPC, pour avoir supporté les
conditions expérimentales. Ce travail est soutenu par le
projet TELMA (ANR/ RNTS) (Beautemps et al., [9]).

BIBLIOGRAPHIE
[1] R.O. Cornett, “Cued Speech,” American Annals of the

Deaf, 112, pp. 3-13, 1967.

[2] V. Attina, D. Beautemps, M.-A. Cathiard, and M.
Odisio, “A pilot study of temporal organization in cued
speech production of French syllables: rules for Cued
Speech synthesizer,” Speech Communication, 44, pp.
197-214, 2004.

[3] Leybaert, J., Phonology acquired through the eyes and
spelling in deaf children. Journal of Experimental Child
Psychology, 75, 291-318, 2000.

[4] N. Aboutabit, D. Beautemps, L. Besacier, “Hand and
Lips desynchronization analysis in French Cued Speech:
Automatic segmentation of Hand flow”. In Proc. of
ICASSP, 2006.

[5] R. Lamy, D. Moraru, B. Bigi, L. Besacier, "Premiers pas
du CLIPS sur les données d’évaluation ESTER". In
Proc. of Journées d’Etude de la Parole, Fès, Maroc,
2004.

[6] Vaufreydaz, D., Bergamini, J., Serignat, J. F., Besacier,
L. & Akbar, M., "A New Methodology for Speech
Corpora Definition from Internet Documents".
LREC2000, 2nd International Conference on Language
Ressources and Evaluation. Athens, Greece, pp. 423-
426, 2000.

[7] Aboutabit, N., Beautemps, D. and Besacier, L., “Vowels
classification from lips: the Cued Speech production
case”. In Proceedings of ISSP’06, 2006

[8] Sacher, P., Beautemps, D., Cathiard, M.-A., Aboutabit,
N., "Analyse de la production d’un codeur LPC sourd".
Actes des JEP2008.

[9] Beautemps, D., Girin, L., Aboutabit, N., Bailly, G.,
Besacier, L., Breton, G., Burger, T., Caplier, A.,
Cathiard, M.A., Chêne, D., Clarke, J., Elisei, F.,
Govokhina, O., Le, V.B., Marthouret, M., Mancini, S.,
Mathieu, Y., Perret, P., Rivet, B., Sacher, P., Savariaux,
C., Schmerber, S., Sérignat, J.F., Tribout, M. and Vidal,
S., “TELMA : Telephony for the Hearing-Impaired
People. From Models to User Tests”. Actes de
ASSISTH'2007, Toulouse, France, 2007.

