

HAL
open science

Basic prosodic transcription of short French feedback utterances

Laurent Prevot, Mariapaola d'Imperio, C. Portes

► **To cite this version:**

Laurent Prevot, Mariapaola d'Imperio, C. Portes. Basic prosodic transcription of short French feedback utterances. Workshop Advancing Prosodic Transcription for Spoken Language Science and Technology @ LabPhon Conference, 2012, Stuttgart, Germany. Workshop Advancing Prosodic Transcription for Spoken Language Science and Technology @ LabPhon Conference, 2012. hal-01231912

HAL Id: hal-01231912

<https://hal.science/hal-01231912>

Submitted on 15 Nov 2018

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.

Basic prosodic transcription of short French feedback utterances

Laurent Prévot, Mariapaola D'Imperio, Caterina Petrone

<http://lpl-aix.fr/person/lastname>

Laboratoire Parole et Langage, Aix-en-Provence, France

Context

- Feedback as a testcase for studying interfaces between linguistic domains
- Feedback extremely frequent in conversation
- Feedback crucial for communicative activities

Form-Function relationship

- Early work on Italian [4]
 - More systematic quantitative approach on English [5]
 - For these languages, transcription system do exist, not the case for French
- ↪ Need a sound and reliable prosodic transcription

Objectives

- Pilot study on very simple categories
- How far can we get with a quick and dirty manual approach
- Compare with an automatic tool
- Evaluate against an expert evaluation
- Test out transcription and evaluation methodologies

Automatic baseline for tones

- Praat-based pitch extraction
- Slope calculated with linear regression (Python Scipy package)

References

- [1] R. Artstein and M. Poesio. Inter-coder agreement for computational linguistics. *Computational Linguistics*, 34(4):555–596, 2008.
- [2] Ellen Gurman Bard, Corine Astésano, Mariapaola D'Imperio, Alice Turkand Noël Nguyen, Laurent Prévot, and Brigitte Bigi. Aix maptask: A new french resource for prosodic and discourse studies. In *Proceedings of Tools and Resources for Analysing Prosody*, Aix-en-Provence, 2013.
- [3] Philippe Blache, Roxane Bertrand, and Gaëlle Ferré. Creating and exploiting multimodal annotated corpora: the toma project. In *Multimodal corpora*, pages 38–53. Springer, 2009.
- [4] L. Cerrato and M. D'Imperio. Duration and tonal characteristics of short expressions in italian. In *Proceedings of International Congress of Phonetic Sciences, Barcellona 2003*, 2003.
- [5] A. Gravano. *Turn-Taking and Affirmative Cue Words in Task-Oriented Dialogue*. PhD thesis, COLUMBIA UNIVERSITY, 2009.

Acknowledgements

CID corpus has been funded by the ANR OTIM (ANR-08-BLAN-0239). MapTask Aix has been realized in the framework of a Marie-Curie fellowship of Corine Astésano The present work has been realized in the framework of the ANR CoFee *Conversational Feedback* (ANR-12-JSH2-0006-01). We would like to thank our coders (Anaïg Pénault, Ambre Denis, Emilien Gorène, Charlotte Graux) as well as Robert Espesser.

Dataset

- Extracted from Corpus of Interactional Data [3] sldr.org/sldr000720/en and AIX-MAPTASK [2] sldr.org/sldr000732/en
- 80 *ouais* (*yeah*) produced by women (40 from each corpus) for tone experiment
- 77 *voilà* (*that's right / that's it*)
- 33 *d'accord* (*allright / agreed*)
- 80 *ah ouais* (*oh yeah*)
- 80 sequences of *ouais* (2 items: 62 ; 3 items: 4 ; 4 items : 12 ; >4 items: 3)

Protocol

- Development of a small tool for obtaining the perception judgments
 - (using Python and PyGame API) <http://www.pygame.org/>
- Rely on coders intuitions only
- Sounds are played and can be replayed but signal and pitch are not given

Tone Experiment

- Determine whether the item is : RISE, FALL or LEVEL
- Items : *ouais*, *voilà*, *d'accord*

Phrasing Experiment

- Determine if there is an internal boundary in this sequence and where it is (only one possible position for *ah ouais*)
- Items : *ah ouais*, sequences of *ouais*

Intercoder agreement for naives

	multi- κ	π	best κ	best Ao
Tone <i>ouais</i>	0.22	0.20	0.36	0.61
Tone <i>voilà</i>	0.20	0.18	0.21	0.50
Tone <i>d'accord</i>	0.00	-0.07	0.20	0.67
Phrasing <i>ah ouais</i>	0.17	0.17	0.45	0.74
Phrasing <i>ouais+</i>	0.21	0.19	0.56	0.86

Calculations made with NLTK metrics package:

<http://nltk.org/api/nltk.metrics.html>

See [1] for details on the metrics

Evaluation

	Avg Agreement	Best Agreement	Auto
Tone <i>ouais</i> (N=14)	0.20	0.36	0.43
Tone <i>voilà</i> (N=9)	0.14	0.22	0.44
Tone <i>d'accord</i> (N=25)	0.35	0.44	0.36
Phrasing <i>ouais+</i> (N=13)	0.69	0.85	-

Conclusions

- Quick and dirty annotation does not pay ↪ need a more careful transcription
- Need some specific training for this transcription task
- On continuously voiced items automatic rough tools are better than naive
- For these items, it seems easier to train for transcribing phrasing than contours
- Expert reports than contours on these items are much richer than tripartite classification proposed
- Other crucial ingredients for characterizing these forms: registers, voice quality