TTS Evaluation

Julia Hirschberg CS 4706

TTS Evaluation

- Intelligibility Tests
- Mean Opinion Scores
- Preference Tests

Intelligibility Tests

- Diagnostic Rhyme Test (DRT)
 - Listening test
 - Listeners choose between two words differing by a single phonetic feature (voicing, nasality, sustenation, sibilation)
 - DRT: 96 rhyming pairs
 - Dense/tense, bond/pond, ...
 - Subject hears dense, chooses either dense or tense
 - % of correct answers is intelligibility score
 - Problem: Only tests single word synthesis

- Modified DRT:
 - 300 words, 50 sets of 6 words (went, sent, bent, tent, dent, rent)
 - Embedded in carrier phrases:
 - Now we will say dense again
- Mean Opinion Score
 - Have listeners rate output on a scale from 1 (bad) to 5 (excellent)
- Preference tests:
 - Reading addresses out loud, reading news text, using two different systems or systems against human voice
 - Do a preference test (prefer A, prefer B)