

Anwendung von Emu-TCL

Jonathan Harrington

Emu-TCL: Ein Interface zwischen Emu und der Programmiersprache TCL.

Mit diesem Interface und TCL-Funktionen können Etikettierungsstrukturen teilweise automatisch erstellt werden.

Ziel 1: Text (Orthographie) in eine Ebene einlesen

Text-Datei der Orthographie

Ziel 2 Phoneme der Wörter aus einem Lexikon einlesen

Text-Datei
eines Lexikons

Ziel 3: Aufbau einer Silbenstruktur

Text	morgens gegen zehn jedenfalls nicht nach nicht vor neun
Syllable	
Phoneme	m 06 g@ nsge: g@ nts e: nj e: d@ nf al snl C tna: xnl C tfo:6 n0\
Phonetic	m 06 g@ sghe: N tse: n*j e: nf al snl C tna: xnl C tfo:6 n0Y n

Text-Datei der erlaubten Ks, die eine Silbe beginnen dürfen

Text	morgens	gegen	zehn
Syllable	S S	S S	S
Phoneme	m 06 g @ n s	g e: g @ n	ts e: n j
Phonetic			

Vorverarbeitung: Erstellung
einer Template-Datei

1. Ein Verzeichnis erzeugen, in dem die hlb-Dateien gespeichert werden – z.B. eigene dateien\zeitlabs
2. Die Text-Datei S:/IPSK/EMUKoll/dbs/timetable/emutcl.txt nach diesem Verzeichnis kopieren
3. Die Template-Datei **timetable** editieren
4. Den Pfad aus 1. für die hlb-Dateien definieren.

5. Den Pfad für die phonetischen Etikettierungen eingeben. Dies soll derselbe Pfad sein, den Sie vorige Woche in der Übung verwendet haben (= Verzeichnis, in dem Sie HPTE001.ph, HPTE002.ph...HPTE005.ph gespeichert haben)

6. Die emutcl.txt Datei einlesen:

7. Die Template-Datei mit **einem neuen Namen** in Ihrem **Template-Verzeichnis** speichern

Erste Aufgabe

Text-Datei der Orthographie

Die Datei emutcl.txt editieren

```
package require emu::autobuild
```

```
proc AutoBuildInit {template} {  
}
```

```
proc AutoBuild {template tree} {  
}
```

Bereits
vorhanden.

Kommentare
(fakultativ)

Neue Befehle

```
package require emu::autobuild
proc AutoBuildInit {template} {


}
```

```
proc AutoBuild {template tree} {
# in welchem Verzeichnis sind die Text-Dateien?
set wordpath S:/IPSK/EMUKoll/dbs/timetable/orthography
# Funktion ausführen
AddLabelsFromFile $template $tree $wordpath Text
}
```

Ziel 2 Phoneme der Wörter aus einem Lexikon einlesen

Text-Datei
eines Lexikons


```
package require emu::autobuild
proc AutoBuildInit {template} {
}
```

```
proc AutoBuild {template tree} {
set wordpath S:/IPSK/EMUKoll/dbs/timetable/orthography
AddLabelsFromFile $template $tree $wordpath Text
```

```
# Lexikon einlesen
```

```
InitialiseDict lex S:/IPSK/EMUKoll/dbs/timetable/dictgerman.txt
```


```
# Befehl ausführen: Phoneme aus dem Lexikon einlesen
```

```
LevelFromDict $tree Text Phoneme lex
```

```
}
```

Ziel 3: Aufbau einer Silbenstruktur

```
Text ◀ morgens gegen zehn jedenfalls nicht nach nicht vor neun
Syllable
Phoneme  m 06 g@ nsge: g@ nts e: nj e: d@ nf al snl C tna: xnl C tfo:6 n0\
Phonetic  m 06 g@ sghe: N tse: n*j e: nf al snl C tna: xnl C tfo:6 n0Y n
```


Text-Datei der erlaubten Ks, die eine Silbe beginnen dürfen

```
Text ◀ morgens gegen zehn
Syllable  S S S
 / \ / \ |
Phoneme m 06 g @ n s g e: g @ n ts e: n j
Phonetic  m 06 g @ n s g e: g @ n ts e: n j
```

Silbifizierung nach dem Maximum-Onset-Prinzip vornehmen

(so viele Ks mit einem folgendem Vokal wie möglich silbifizieren, vorausgesetzt dass die die K-Reihenfolge phonotaktisch legal ist)

zB 'alter' = al . ter

```
package require emu::autobuild
proc AutoBuildInit {template} {
}
```

```
proc AutoBuild {template tree} {
set wordpath S:/IPSK/EMUKoll/dbs/timetable/orthography
AddLabelsFromFile $template $tree $wordpath Text
```

```
InitialiseDict lex S:/IPSK/EMUKoll/dbs/timetable/dictgerman.txt
LevelFromDict $tree Text Phoneme lex
```

```
# die legalen, silbeninitialen Ks einlesen
```

```
source S:/IPSK/EMUKoll/dbs/timetable/clusters.txt
```

```
# Die Silbifizierung durchfuehren
```

```
Syllabify $template $tree Phoneme Syllable cons
```

```
}
```

Phoneme und Phonetic verbinden

Diese Ebenen unterscheiden sich hauptsächlich aufgrund von Verschleifungen, Reduzierungen usw.

Diese Ebenen werden automatisch miteinander verbunden anhand der EMU-TCL Funktion **InsertWordBoundaries**, die zwei ähnliche, jedoch unterschiedliche, Etikettierungen auf eine optimale Weise miteinander zu verbinden versucht.

Beispiele der Verschleifungen in diesem Korpus

Utterance	Lexical entry	Phoneme (Lexikon)	Phonetic	gloss
HPTE001	morgen	mO6g@n = /mɔægən/	mɔ6gN = [mɔægŋ]	tomorrow
HPTE002	morgens	mO6g@ns = /mɔægəns/	mO6Ns = [mɔæŋs]	in the morning
HPTE004	gegen	ge:g@n = /ge:gən/	ghe:N = [g ^x e: ŋ]	about
HPTE004	jedenfalls	je:d@nfals = /je:dənfals/	je:nfals = [je: nfals]	in any case
HPTE005	möglichst	m2:klIcst = /mø:klIçst/	m2:klIc = [mø:klIç]	as possible
HPTE005	Abend	a:b@nt = /a:bənt/	a:bn = [a:bn]	evening

Text ◀

Syllable

Phoneme

Phonetic

m06g@sgh e: N t s e: n * j e: n f a l s n | C t n a: r

Liste der Default Beziehungen zwischen phonemischen und phonetischen Einheiten

Text ◀

Syllable

Phoneme

Phonetic

Beispiel der Default-Beziehungen zwischen Phoneme und Phonetic

d d
k k
g g
pf p f
ts t s
h h

S:\IPSK\EMUKoll\dbs\timetable\phonemesgerman.txt

```
package require emu::autobuild
proc AutoBuildInit {template} {
}
```

```
proc AutoBuild {template tree} {
set wordpath S:/IPSK/EMUKoll/dbs/timetable/orthography
AddLabelsFromFile $template $tree $wordpath Text
```

```
InitialiseDict lex S:/IPSK/EMUKoll/dbs/timetable/dictgerman.txt
LevelFromDict $tree Text Phoneme lex
```

```
source S:/IPSK/EMUKoll/dbs/timetable/clusters.txt
Syllabify $template $tree Phoneme Syllable cons
```

```
# eine Liste der deutschen Phoneme und deren 'Default' Beziehungen zu
# phonetischen Einheiten
```

```
InitialiseDict phonemes S:/IPSK/EMUKoll/dbs/timetable/phonemesgerman.txt
```


```
# die best moegliche Assoziation zwischen Phonetic- und Phoneme-Ebenen
```

```
InsertWordBoundaries $template $tree phonemes Phoneme Phonetic
```


```
}
```

Zwei Beispiele von Fehlern

Glottalverschluss mit /t/ statt /ʔ/

/N/ aus 4 phonetischen Einheiten

Mit der **MapLevels** Funktion können wir Regeln anwenden um die allophonische Variation zu reduzieren

Die Regeln sind 'bottom-up' d.h. sie erstellen Verbindungen von der unter geordneten Phonetic- zur uebergeordneten Phoneme-Ebene

Phoneme

t

E

usw.

Phonetic

t h

Q E

Einige Beispiele der möglichen Regeln mit der MapLevels Funktion

A -> B

Create B and link it to A

t S -> tS

Create tS and link it to t S

<x> -> B

Create as many B's as there are labels and link each one separately

A <x> B -> Z

Create Z and link it to a sequence of A, any label, B

A <x> B -> <x>

Link a sequence of A, any label, B under whatever label is between A and B

A -> A B

Create A B and link them to A (requires the tiers to be in a many-to-many association)

<p=stop> a -> <p>

Create and link segments defined by stop at both levels (requires a feature definition of "stop" in the template file)

Die Regeln, die wir anwenden werden

siehe S:\IPSK\EMUKoll\dbs\timetable\prules.txt

Q <x> -> <x>

<x=stop> h -> <x>

<x> -> <x>

Regel 2 setzt voraus, dass **stop** als Merkmal in der Template-Datei definiert worden ist

Der Vorgang

Text
Syllable
Phoneme

1. Neue Ebene 'Broad' definieren

3. InsertWordBoundaries

Broad ◀

Phonetic

2. ReadLevelRules, MapLevels

Die Phonetic-Broad Regeln

Template-Datei ändern


```
package require emu::autobuild
proc AutoBuildInit {template} {
}
```

```
proc AutoBuild {template tree} {
set wordpath S:/IPSK/EMUKoll/dbs/timetable/orthography
AddLabelsFromFile $template $tree $wordpath Text
```

```
InitialiseDict lex S:/IPSK/EMUKoll/dbs/timetable/dictgerman.txt
LevelFromDict $tree Text Phoneme lex
```

```
source S:/IPSK/EMUKoll/dbs/timetable/clusters.txt
Syllabify $template $tree Phoneme Syllable cons
```

```
# Regeln einlesen
```

```
set prules [ReadLevelRules S:/IPSK/EMUKoll/dbs/timetable/prules.txt]
```

```
# Die Ebenen Broad und Phonetic miteinander verbinden
```

```
MapLevels $template $tree Broad Phonetic $prules
```


```
InitialiseDict phonemes S:/IPSK/EMUKoll/dbs/timetable/phonemesgerman.txt
```

```
# Phoneme mit Broad verbinden
```

```
InsertWordBoundaries $template $tree phonemes Phoneme Broad
```

```
}
```

Das Ergebnis

Die EMU-TCL Funktion kann auf alle Äußerungen auf einmal mit **Database operations -> AutoBuild extern** angewandt werden.

The image shows two overlapping windows from the EMU software suite. The top window is titled "Emu Database Tool: timetablen" and features a menu bar with "File", "Arrange Tools", "Signal Processing", "Experiment Tools", and "Help". It has two main panes: "Databases" on the left and "Utterances" on the right. The "Databases" list includes "ae", "aetobi", "aetobi2", "demo", "e", "epgassim", "kiel03", "kielread06", "queen", "queen05", "sem04", "t3", "temptpl", "time", "timetable", "timetable2", "timetablen", "xassp2emu", and "zeit". The "Utterances" list includes "HPTE001", "HPTE002", "HPTE003", "HPTE004", and "HPTE005". A red circle highlights the "Database Operations ..." button at the bottom of the "Databases" pane. To the right of the panes is a logo for "The EMU Speech Database System" featuring a blue bird-like creature. The bottom window is titled "Emu AutoBuild Tool" and displays "AutoBuild Options". It includes a "Pattern:" field with an asterisk, an "Extension:" field with "wav", and an "Utterance Wildcard Pattern" field with an asterisk. The "AutoBuild Script" field contains "E:/d/emutcl.txt". A red circle highlights the "Next >" button at the bottom right of the window.