

Today's Lecture

Not in
text

- Administrative:
 - Midterm
 - Assignment 4
- Recurrent nets
 - Nettetalk (continued)
 - Glovetalk
 - video
- Radial basis functions (RBF's)
- Unsupervised learning
 - Kohonen nets

CS-424 Gregory Dudek

Example: nettalk

- Learn to read English: output is audio speech

First
grad
text,
before &
after
training.

Dictionary
Text, getting
progressively
Better.

CS-424 Gregory Dudek

NETtalk details

Reference: Sejnowski & Rosenberg, 1986, Cognitive Science, 14, pp. 179-211.

Mapped English text to phonemes.

Phonemes then converted to sound by a separate engine.

- 3-layer network trained using backprop
 - 203-80-26 MPL (multi-layer perceptron)
- 203 input units
 - Encoded 7 consecutive characters.
 - window in time before and after the current sound.
 - Alphabet of 26 letters + some punctuation
- 80 hidden units
- 26 output units

29 total input symbols

each represents one “articulatory feature” related to mouth positions/actions (typically 3 per phoneme).

CS-424 Gregory Dudek

Example: glovetalk

- Input: gestures
- Output: speech
- Akin to reading sign language, but HIGHLY simplified.
 - Input is encoded as electrical signals from, essentially, a Nintendo Power Glove.
 - Various joint angles as a function of time.

See Video

CS-424 Gregory Dudek