

Laboratoire d'Informatique

Université d'Avignon

L'authentification biométrique vocale

Jean-François Bonastre

jean-francois.bonastre@lia.univ-avignon.fr

www.lia.univ-avignon.fr

17 Mars 2005

Contexte

A partir d'un signal de parole, des informations de natures très différentes peuvent être extraites:

Production de la parole

◆ Appareil vocal

- Poumons et trachée-artère
 - ◆ production d'un souffle d'air
- Larynx
 - ◆ vibration des cordes vocales
- Conduit vocal
 - ◆ pharynx, cavité buccale, cavité nasale
 - ◆ organes articulateurs
 - mâchoire, lèvres, langue

◆ Sources sonores résonant dans le conduit vocal

- Vibrations quasi-périodiques des cordes vocales
- Bruits d'écoulement d'air
- Occlusions rapides

Caractéristiques du locuteur

- ◆ Les humains utilisent différentes sources d'information
- ◆ Pas de caractères exclusifs pour l'identité d'un locuteur
- ◆ Types d'informations (avec recouvrement)
 - Anatomie de l'appareil phonatoire
 - Prosodie : rythme, vitesse, intonation, volume, modulation
 - Phonétique : cibles phonémiques
 - Accents régionaux
 - Linguistique : syntaxe, grammaire, sémantique
 - Diction, prononciation
 - Emotionnelle, pathologique

Information captée

Biométrie vocale ?

◆ La parole est classée

■ Dans la biométrie physique

- ◆ La forme de l'appareil phonatoire est caractéristique de l'individu
- ◆ Cette forme influe sur la production de la parole
- ◆ L'individu ne peut contrôler ces facteurs

■ Dans la biométrie comportementale

- ◆ Car une grande partie de la production de la parole est apprise et non innée (vocabulaire, accent, défauts...)
- ◆ Est-ce contrôlable ?

◆ Biométrie basée sur des éléments pouvant être modifiés (imitation, déguisement) ou transformés

Les différentes tâches en RAL

Identification et Vérification

Un message vocal

Identification

« Qui parmi ces personnes a prononcé le message ? »

- ◆ Les locuteurs (client) doivent être connus du système
- ◆ Les locuteurs sont coopératifs
- ◆ La base peut être fermée (id. = 1 parmi n) ou ouverte
- ◆ Le contenu du message peut être contrôlé ou non

Les différentes tâches en RAL

Segmentation et suivi

- ◆ « Qui parle et quand ? »
- ◆ Segmentation
 - Pas d'information a priori sur les locuteurs
 - Trouver le nombre de locuteurs
 - Trouver les tours de parole associés à chacun
- ◆ Suivi
 - Locuteurs connus a priori
 - Trouver leur tours de parole

Cadre applicatif

◆ Généralement Identification + vérification

- Les clients du système sont connus
- Mais des imposteurs peuvent usurper une identité

Je suis Joe

Si vérification

OUI/NON

Types d'erreur en vérification

2 types d'erreurs commises par les systèmes

- Le client est rejeté alors que l'identité proposée est la sienne
 - ◆ Joe prétend être Joe mais le système d'authentification le rejette
= **Faux Rejet (FR)** ou Miss probability

- Le client est accepté alors que l'identité proposée n'est pas la sienne
 - ◆ Jane prétend être Joe mais le système d'authentification l'accepte
= **Fausse Acceptation (FA)**

Représentation des performances

◆ Identification = % de tests réussis

◆ Vérification

- Courbe DET (Martin) = ROC + échelle en déviation de loi normale
- EER -> FA=FR (ou miss)
- CDF -> un coût de fonctionnement donné, défini par une fonction de FA et FR

Dépendance aux messages

◆ Systèmes dépendants du texte

- Messages fixés (mots de passe, uniques ou personnalisés)
 - Messages promptés
- Meilleures performances
(dus maj. à la diminution de la variabilité)

◆ Systèmes indépendants du texte

◆ Dépendance à la durée des messages

- *Lors de :*
 - ◆ *l'enrôlement des clients (facteur principal)*
 - ◆ *des tests*

Dépendance à l'environnement

😊 Environnement contrôlé :

- Un local
- Un micro/un canal
- Pas de stress

Bonne qualité
et
CONSTANCE

☹ Environnement « libre »

- Multiples lieux
- Multiples « micros »/canaux
- Bruits, stress, multiples locuteurs

Qualité pouvant
être mauvaise
et
VARIABLE

Technique d'authentification

Le rapport d'hypothèse Bayésien (1)

- ◆ Etant donné un signal de test X , et une identité I
 - H_0 : X a été généré par le locuteur d'identité I (*OK*)
 - H_1 : X a été généré par un locuteur imposteur (*Imposture*)
- ◆ Test statistique d'hypothèses (classique) qui consiste à comparer

$$P_0(X) = P(H_0|X) \text{ et } P_1(X) = P(H_1|X)$$

- ◆ En fait, on va comparer les log.

$$\log P_0(X) - \log P_1(X) \begin{array}{l} \text{accept} \\ > \\ \text{Seuil} \\ < \\ \text{reject} \end{array}$$

Le rapport d'hypothèse Bayésien (2)

- ◆ En log, après Bayes, et en intégrant les a priori dans le seuil

$$\log(p(X|H_0)) - \log(p(X|H_1)) \geq \text{Seuil}$$

- ◆ Modélisation acoustique d'un locuteur client
 - On a des données « représentatives » du client
 - Approche statistique : modèle génératif
- ◆ Modélisation de l'imposture
 - Cohorte : on modélise l'imposture par un ensemble de locuteurs
 - modèle « du monde » : on modélise l'imposture par un modèle génératif appris à partir de données provenant de n locuteurs, en général n'incluant pas les utilisateurs potentiels

Modélisation d'une classe acoustique

- ◆ Créer des modèles de H_0 et H_1 à partir de données les représentant
 - Données manquantes -> modèle paramétrique
- ◆ Calcul de l'appartenance des données à une classe par le principe de la vraisemblance
- ◆ Méthode majoritaire
 - formalisme Markovien
 - Mixture de Gaussiennes (GMM) = 1 état
 - ◆ Estimateur de densité de probabilité par une moyenne pondérée de lois gaussiennes

Les mixtures de gaussiennes exemple

Les GMM en Reconnaissance du Locuteur

- ◆ Introduit par Reynolds
- ◆ Etat de l'art (indépendant du texte)
- ◆ Modèles de clients dérivés par MAP
 - D'un modèle générique (world)
 - Uniquement les moyennes
- ◆ Pas mal de recettes peu expliquées ou explicables
 - Matrices de covariances diagonales
 - Un grand nombre de composantes (~ 2000)
 - Initialisation
 - Contrôle de la variance
- ◆ Modèle du monde joue un rôle très important !!

Technique d'enrôlement GMM/UBM

Les performances

- ◆ Une « référence » actuellement : évaluations NIST
- ◆ Bases de données disponibles :
 - ◆ Locuteurs américains (hommes & femmes)
 - ◆ Conversations téléphoniques réelles
 - coopération implicite
 - ◆ Diverses sources de variabilités
 - ◆ Tests d'impostures simulés : tests croisés
- ◆ Protocoles standards pour la comparaison des systèmes

Les performances

- ◆ Identification sans rejet :
 - moins de 1% d'erreurs en parole préparée « studio », parmi 630 locuteurs (6s enrol., 3s test)
 - 40% d'erreurs en parole téléphonique spontanée
- ◆ Vérification/détection, pourcentage d'égale erreur
 - 0,1% parole propre, prompt fixé
 - 1% parole téléphonique, prompt fixé
 - 10% parole téléphonique spontanée
 - ◆ -> 5% NIST 2005
 - ◆ Moins de 1% avec env. 30 minutes
 - 25% parole radio bruitée spontanée
- ◆ Importance de la durée d'apprentissage et de test

Les évaluations NIST

- ◆ Depuis 1996
- ◆ Evaluation sur de la parole téléphonique
- ◆ Tâches orientées par le sponsor....
- ◆ Inscription gratuite
 - Donne accès aux données
- ◆ Un protocole solide
 - Détection de locuteur
 - Règles précises
 - Evaluation "en aveugle"
- ◆ Grand nombre de test
 - Env 5000 clients
 - Env 45000 "imposteurs"
- ◆ Tests
 - Sans connaissance des autres clients
 - Sans normaliation inter-tests

NIST04 et NIST05 (one side - one side)

Nist 2004 results.v6

2005

NIST_SRE05-a/pdf/nist_nist05.pdf

Interprétation des performances

◆ Performances d'un système de RAL fortement dépendantes :

- des locuteurs de la base et de leur nombre
- des conditions d'enregistrement & canaux de transmission

Résultats peu transposables d'une application à l'autre

◆ Validité statistique

« Règle des 30 » = 30 exemples d'une erreur !

1% EER -> 3 000 tests « client » (par client ?)

0.001% EER -> 3 000 000 tests « client » !

Erreur d'interprétation des performances

◆ Exemple : locuteurs cibles Femme + locuteurs imposteur hommes

→ Amélioration des performances !

◆ Exemple : Base enregistrée avec un combiné/canal & ajout de tests imposteurs réalisés avec un autre combiné/canal

→ Amélioration des performances !

Applications

◆ Sécurité

- contrôle d'accès (en complément d'un code, d'un badge)
 - ◆ banques, voitures, entreprises...
 - ◆ consultation de compte bancaire par téléphone...

◆ Police criminelle (identification de suspects) ?

- filtrage de voix suspectes (avec validation humaine)
- ...pas assez fiable pour utiliser comme preuve !
 - ◆ Position de l'AFCP

◆ Transcription automatique

- adaptation des modèles acoustiques à la voix du locuteur

◆ Indexation multimédia

- indexation par locuteur

Utilisation en conditions réelles

◆ Au niveau théorique :

- On ne sait pas modéliser correctement le modèle de rejet en vérification (connaissance *a priori* des imposteurs)
- Approche statistique : que modélise-t-on réellement ?

◆ Evaluations réalisées :

- Locuteurs coopératifs ou neutre
- Résistance aux vraies impostures inconnue
- Pas encore d'évaluation avec des imitateurs
- Conditions environnementales connues

◆ Non transposition des résultats

Autres approches...

- ◆ HMM = extension des GMM
 - Peu d'avantages, à part reconnaître le texte
- ◆ Classifieurs classiques (Réseaux de neurones, polynomiaux)
- ◆ DTW pour des systèmes (très) dépendant du texte
- ◆ Support Vector Machines
 - Approche discriminante
 - Complexité dans le noyau (noyau polynomial de Campbell)
 - Assez surprenant (1 vs 1000)
 - Proche des GMM à partir de 2 minutes de test, meilleur ensuite
- ◆ En fait, les GMM avec adaptation MAP des moyennes sont discriminants (voir Mariethoz)

Problèmes majeurs

◆ variabilité due au locuteur

- ◆ émotion, fatigue, stress

◆ conditions d'enregistrement variables

- ◆ microphone, bruit ambiant

◆ conditions de transmission variables

- ◆ canal téléphonique

◆ nouveaux problèmes

- ◆ GSM : codage, bruit évoluant au cours du temps

Laboratoire d'Informatique

Université d'Avignon

Le cadre « criminalistique »

Position AFCP & SPLC

J.F. Bonastre, F. Bimbot, L.J. Boe, J. P. Campbell, D. A. Reynolds, I. Magrin-Chagnolleau, *Person Authentication by Voice: A Need for Caution*, 2003 Eurospeech 2003, Genova

J.F. Bonastre, F. Bimbot, L.J. Boe, J. P. Campbell, D. A. Reynolds, I. Magrin-Chagnolleau, *Authentification des personnes par leur voix : Un nécessaire devoir de précaution*, 2004 Journées d'Etude de la Parole, Fèz (Maroc)

UN BESOIN DE PRECAUTION

Précaution et réflexion doivent être appliquées lorsqu'un procédé de reconnaissance du locuteur - basé sur une expertise humaine ou automatique - est utilisé, pour tenir compte des facteurs incontrôlables individu à partir de sa voix

Exemple :

Transformation de la voix

- ◆ Que se passe t-il si
 - Le système est connu
 - Le client est connu
- ◆ Test d'une transformation pour rapprocher les imposteurs des clients AU SENS DU SYSTEME
- ◆ Contrainte : La transformation doit rester inaudible (COST 275, ICASSP06)

Et après...

◆ Autres informations

- Qualité de la voix (pathologie)
- Styles de voix (types de parole et émotions)

Conclusion

◆ Domaine de recherche actif

- Soutien gouvernemental américain : évaluations NIST, Soutiens à la recherche depuis 1996, Projets...
- Soutien gouvernemental français :
 - ◆ Evaluations ESTER, Projet Technolangue ALIZE
 - ◆ Thèses DGA, DGA...
- Soutien européen, Projets PICASSO/CAVE/BANCA, NOE BIOSECURE, IP BIOSEC

Exemple de points clés : Sélection des données

- Détection basée sur l'énergie-
GMM 3 composantes
- Un paramètre de réglage

Exemple de points clés : La normalisation des paramètres

◆ Exemple, LIMSI 2003 (C Barras) – base NIST 2003

Exemple de points clés : Normalisation des scores

◆ Znorm

Modèle du client (x)

Un ens. de tests « imposteurs » (diff. de x)

$$Score_{znorm} = \frac{Score - \mu_{znorm}^x}{\Sigma_{znorm}^x}$$

Exemple de points clés : Normalisation des scores

◆ Tnorm

Un test (y)

$$\begin{matrix} \mu_{Tnorm}^y \\ \longrightarrow \\ \Sigma_{Tnorm}^y \end{matrix}$$

Un ensemble de modèle « d'imposteurs » (diff. de y)

$$Score_{Tnorm} = \frac{Score - \mu_{Tnorm}^y}{\Sigma_{Tnorm}^y}$$

Exemple de points clés : Normalisation des scores

◆ LIMSI 2003 (C Barras)

Exemple de points clés : Normalisation des scores

Un système complet ALIZE/LIA_SpkDet

- Disponible en ligne
- ◆ Tout le logiciel présenté est en « libre »
 - Documenté
 - Maintenu
- ◆ Basé sur ALIZE (LGPL), un toolkit intégrant les fonctionnalités « bas niveau »
 - LLK
 - EM
 - Viterbi
- ◆ <http://www.lia.univ-avignon.fr/heberges/ALIZE/>

Sources

- ◆ **Authentification et sécurité**, Sylvain Meignier, cours DESS IVDI, IUP d'informatique Avignon
- ◆ **Traitement de la parole : Reconnaissance de la langue et du locuteur**, Claude Barras, LIMSI-CNRS
- ◆ JF Bonastre et LJ Boe : l'expertise vocale en question
- ◆ Extraits des cours de C. Barras, M. Adda et JL. Gauvain, TLP, LIMSI
- ◆ **Automatic Speaker Recognition, Acoustics and Beyond**, Douglas Reynolds, Senior Member of Technical Staff, MIT Lincoln Laboratory, JHU CLSP, 10 July 2002
- ◆ Illustrations extraites des livres **Calliope** et de R. Boité
- ◆ **Reconnaissance du locuteur**, Sylvain Meignier, Claude Barras
- ◆ **Reconnaissance Automatique du Locuteur, performances et Limites**, Corinne Fredouille, Laboratoire Informatique d'Avignon (LIA), *6ième Congrès d'Acoustique – Session spéciale, Les expertises vocales: l'identification en question, 10 Avril 2002 – Lille*