

Updating the probabilistic density function related to an uncertain parameter of a model for producing voice, using Bayesian approach

E. Cataldo, Christian Soize, R. Sampaio

▶ To cite this version:

E. Cataldo, Christian Soize, R. Sampaio. Updating the probabilistic density function related to an uncertain parameter of a model for producing voice, using Bayesian approach. Congress on Computational Methods in Applied Sciences and Engineering (ECCOMAS 2012), Vienna University of Technology, Sep 2012, Vienna, Austria. pp.1769-1780. hal-00734169

HAL Id: hal-00734169

https://hal.science/hal-00734169

Submitted on 20 Sep 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Updating the probabilistic density function related to an uncertain parameter of a model for producing voice, using bayesian approach

E. Cataldo †, C. Soize ‡, R. Sampaio^{2‡}

[†]Universidade Federal Fluminense Applied Mathematics Departament and Graduate program in Telecommunications Engineering, Rua Mrio Santos Braga, S/N, Centro, Niteroi, RJ, CEP: 24020-140, Brazil ecataldo@im.uff.br

[‡]Universit Paris-Est Laboratoire Modelisation et Simulation Multi Echelle, MSME UMR 8208 CNRS, 5, Bd Descartes, 77454, Marne-La-Valle, France christian.soize@univ-paris-est.fr

^{2‡}PUC-Rio

Mechanical Engineering Departament, Rua Marques de Sao Vicente, 225, Gavea, Rio de Janeiro, RJ, CEP: 22453-900, Brazil rsampaio@puc-rio.br

Keywords: Uncertainties, Bayes, Probabilistic models, Voice production

ABSTRACT

The aim of this paper is to use the Bayesian method for updating a probability density function (pdf) related to the tension parameter of the vocal folds. This parameter is mainly responsible for the changing of the fundamental frequency of a voice signal, generated by a mechanical/mathematical model for producing voiced sounds. Three parameters are considered uncertain in the model used: the tension parameter, the neutral glottal area and the subglottal pressure. These uncertain parameters are modeled by random variables and their prior probability density functions are constructed using the Maximum Entropy Principle. The output of the stochastic computational model is the random voice signal and the Monte Carlo method is used to solve the stochastic equations allowing realizations of the random voice signals to be generated. For each realization of the random voice signal, the corresponding realization of the random fundamental frequency is calculated and the prior pdf of this random fundamental frequency is then estimated. Experimental data are available for the fundamental frequency and the posterior probability density function of the random tension parameter is then estimated using the Bayes method.

Modelling The vocal folds model used here is the one created by Ishizaka and Flanagan. Details about the model and the stochastic solver can be found in Cataldo et al. (2009). The process to generate involves a lot of quantities which should be controlled. The three main parameters responsible for these changings are the area at rest between the vocal folds, the subglottal pressure and the tension parameter (q). The three parameters are modelled as random variables and the random variable Q is associated to the parameter q. The goal is to update the pdf of Q, using experimental data. Voice signals produced by one person have been analyzed and their statistics have been compared with simulations. A voice signal corresponding to a sustained vowel /a/ has been recorded from one person and 1,800 frames were obtained from this signal, each one with 0.01 of length. For each frame, the corresponding fundamental frequency has been calculated.

The estimation of the posterior pdf of the random variable Q is given by the Bayes formula (Soize, 2010):

$$P_Q^{\text{post}}(q) = L^{\text{bayes}}(q)P_Q^{\text{prior}}(q) \tag{1}$$

in which

$$L^{\text{bayes}}(q) = \frac{\prod_{\ell=1}^{\nu_{\text{exp}}} p_{F_0|Q}(f_0^{\text{exp},\ell}|q)}{E_Q \left\{ \prod_{\ell=1}^{\nu_{\text{exp}}} p_{F_0|Q}(f_0^{\text{exp},\ell}|Q^{\text{prior}}) \right\}}.$$
 (2)

The conditional pdfs $P_{F_0|Q}$ were generated by the model. Figure 1 displays the graph of the prior and the posterior pdf of Q for the values The prior pdf for Q used here was an uniform pdf.

Figure 1: Announcement Folder

References

- [1] E. Cataldo, C. Soize, R. Sampaio, C. Descelier: Probabilistic modeling of a nonlinear dynamical system used for producing voice. *Computational Mechanics*, 43: 265–275, 2009.
- [2] C. Soize: Identification of high-dimension polynomial chaos expansions with random coefficients for non-Gaussian tensor-valued random fields using partial and limited experimental data. *Computer, Methods in Applied Mechanics and Engineering*, 199:2150–2164, 2010.