

永瀬唯の
サイエンス・
パースペクティブ


音 声 合 成 技 術

賢く、自然で、個性的な声のキャラクター

12

永瀬唯(ながせ・ただし)
1952年生まれ。東京都立大学
理学部卒業。理工学系出版社の
編集を経て、科学技術ライター
となる。1987年、サイバーパン
クムーブメントを契機として、技
術文化史、SF思想史を中心と
した評論活動を開始。明治大学
理工学部講師。著書『宇宙世紀
科学読本 スペース・コロニーと
ガンダムのできるまで』(角川書
店)、『腕時計の誕生』(廣済堂出
版)、『京極夏彦の世界』(青弓社)、
『欲望の未来 機械じかけの夢の
文化誌』(水声社)ほか。

テキストを入力するだけで、
肉声並みの音声……

日立中央研究所は、JR中央線の国分寺駅からほど近いところにある。編集担当者や改札口で待ち合わせをしている間にふと気がついた。なんとなく聞き過ごしている周囲の音や声、そのうちの多くが駅やショッピングセンターからのお知らせを伝えるアナウンスではないか。肉声か、録音か、それとも合成音？

今回のテーマは「音声合成」とはいつても、どうやら、近ごろの合成音声は、昔のSF映画に出てきたような、いかにも機械的な声ではなくなっているらしい。

現に、駅のアナウンスや店内放送、あるいは電話での声の応対などなど、気がついてみると、いかにも機械じみた声は身近から消え失せている。

機械、具体的にはコンピューターや電子回路を使って、人の声を再現する技術はいつたどこまで進んでいるのだろうか？

緑に包まれ、この一帯だけは昔の武蔵野の面影を残す日立中央研究所。そこで音声合成技術の開発を担当しているのは、知能システム研

究部の額賀信尾主任研究員である。まずお聞きしたのは、最新の音声合成技術が、どのようなところで使われているかだった。

「その疑問にお答えする前に、駅構内やお店などのアナウンスを自動化するにあたっては、今まで二つの流れがあったことを知っていただきたいのです。

一つは、あらかじめテープなどで録音した人の声を、編集し並べ替えて使うものです。例えば、『一番線東京行きがまいります』なら、『一番線／東京行き／がまいります』と四つの単語を拾ってきて並べて文章をつくっていく。これはかなり昔からの技術で、今も多く使われています。ところが、単語の継ぎ目がぶつぷつと切れるように聞こえ、注意すれば機械的につないだものだとわかってしまいますね。また、何か事故が起きたりした際に、事態に即応して、新しい読み上げ文をつくるわけにもいきません。

今、私たちが進めているのはテキスト音声合成というものの最新のタイプで、録音ではなくデジタル処理により、テキストを入力すると文章をそのまま音声にしてくれる。しかも、録音をつないだような不自然さをできる限りなく

し、生身の人間の声に近づけたナチュラルな発声が可能なのです。

ただし、こうした最新のテキスト音声合成が、『あつ、機械が話してるな』とまず気づかれないレベルにまで達したのは、実はかなり最近のことです。実用レベルでは今は過渡期といえるかもしれません」

例えば鉄道の駅構内のアナウンスでは、JRの内房線ですでに日立のテキスト音声変換が使われているが、本格的な普及はこれからだそう。一方で、株式会社バンダイナムコゲームス発売のニンテンドーDS向けの学習ソフト「日本史・世界史」用にも最新の音声合成技術が提供されているが(図1)、市販ソフトにも徐々に浸透しつつある。

この中央研究所でも、アナウンスにはここ数年、新タイプの音声合成方式が使われているが、この方式に変えたときには、半分くらいの所員は「あれっ？ アナウンス係の人が代わったかな」くらいにしか感じなかったという。

「これがいい例かもしれませんが、今、日立が進めている音声合成技術というのは、誰かは知らないけれど、個性をもった生身の人間が話しているのかなと思っただけ、そういう水準

図1 音声合成技術の適用例

『詳説日本史B 総合トレーニング』『詳説世界史B 総合トレーニング』(いずれも山川出版社監修)は、株式会社バンダイナムコゲームス発売のニンテンドーDS向けの学習ソフト。この読み上げ機能に、中央研究所で開発された音声合成技術をベースとして、株式会社日立超LSIシステムズが商品化した「Ruby Talk」(組み込み用途向け高品位音声合成ミドルウェア)が採用されている。

©山川出版社 ©2007 NBGI

※ニンテンドーDSは任天堂株式会社の登録商標です。


に近づいているわけです」

うーむと、眉につばをつけつつ、実際に聞かせていただいていた驚いた。インターネットでぜひ確かめていただきたいが、実際に聞いてみると、確かに、最初から疑ってかからない限り、肉声との違いはほとんどわからないといってよい。つまり、音声合成技術は、録音のつなぎ合わせよりも、人工合成のほうがナチュラルというところまでできているのである。

「似ている」から「聞いてわかる」へ

では、人工的に人間の声をつくらうという試みは、そもそもいつごろから始まったのだろうか？

人の声も「音」であることには変わりない。ならばということ、アナログな楽器を改造して、声と認識できる道具をつくらうとした実例は、西欧ではかなり昔までさかのぼる。例えば、18世紀には自動チェス人形の製作者として知られるヴォルフガング・フォン・ケンペレンによって、なんとか、声らしく聞こえるマシンが試作されている。ケンペレンのチェスを指す人形は、の中に人が入ったトリックとわかったが、音声マシンには人間が入っているわけではなかった。ケンペレンにはちゃんと発明の才があったわけである。

20世紀に入ると、電気回路や電子回路で、肉声の音波のパターンから誰にも共通した要素

を抽出して、声を合成しようという試みが始まる。音叉が放つような、たった一つの高さのシンプルなカーブの単純音と違い、人の声や楽器の楽音は、ギザギザしていたり、いきなり立ち上がったたり、ゆっくりと減衰したりと複雑な形の波からできている。これを電氣的電子的にまねをする、シミュレーションしてみるのが、新しい時代の音声合成技術だった。

機械式時代の「かろうじて似ている」レベルから、真空管のような電子の力で、「耳をすませばなんとか言葉が聞き取れる」レベルに達したのはやっと1930年代になってから。長距離電話や無線電話、ラジオ放送の受信機などで、できる限りノイズの影響を省き、シャープな音を伝えよう、受信しようという技術が発達したその副産物だったという。

ただし、その後も長く、人の声の電子合成技術が実験的なレベルを超えることはなかった。日立でも、60年代の初めには開発が始められているが、そういった実験的な状況が変化する最初のきっかけとなったのは、アメリカのテキサス・インスツルメンツ社が78年に発売した「スピーク・アンド・スペル」というオモチャだった。ただし、要となった技術は、合成処理技術の進歩というよりむしろ、IC（集積回路）やLSI（高密度集積回路）の普及と低価格化だった。実際、ほぼ同時代の音楽の世界ではシンセサイザーなどの電子楽器が急速に普及していく。モーグのアナログ方式から電子シンセサイザーへ、電子ピアノなど高価な楽器から、短音のオモチャ電

図3 波形編集方式による音声の合成
2ピッチ分の音声波形をずらして加え合わせ、周波数を制御する。


図2 知的音声合成技術のシステムフロー

入力された漢字かな交じりテキストは、まず読みとアクセントが付与され（言語解析）、次に韻律モデルによって抑揚・リズムの計算を行い、発音記号列に変換される。さらに音素単位（素片）を発音記号列に従って選択し、滑らかに接続する。最後に合成音声の基本周波数を制御し、合成音声として出力する。


子ピアノまで。「スピーク・アンド・スペル」はそういった時代の流れの中で誕生したものであった。

「70年代になると、とにかく人に聞き取れる声を出すことはできるようになりました。ただ、オモチャとして、あるいは一種の楽器としてといった程度で、実用となると限られた分野にとどまる時期がしばらく続きます。

次に変化が訪れたのは、LSIに加えてマイクログリッセルが普及し、パソコンが万人のものとなった80年代になってからです。80年代も末になると、この時代にはまず求められていた能力、つまり、聞いてわかる『了解性』はほぼ実現できるようになります。それを可能にしたのが、ナチュラルな人の声を何種類ものパラメーターにいったん分解する、パラメーター方式と呼ばれる技術です。

音の周波数、つまり高さがマイクロにどのように変化するか、その波の形の細かな変化はどうか、口を通ったときに音の一部の高さが何倍かになる倍音化などの変化がどう発生しているのか、それぞれの要素を切り分け、処理すべきデータの量を圧縮していくのです。この場合に最重要点となったのは、耳をすませば、というレベルではない聞きやすさ、声としての『了解性』です。『了解性』を「きめ細かな技術の集積」を「きめ細かな技術の集積」を支える

「ところが90年代に入ると、扱えるデータの

図4 多様な合成音声

男性、女性から子供の声まで12種類の合成音声によって、さまざまな用途に対応している。


量、処理速度の両面で電子技術はさらに向上していきます。こうした技術の進歩により、入力した任意の文言を、LSIなどを通じて、しかもリアルタイムで合成できるようにになりました。つまり、テキストを入力すれば、即座に、しかもかたつない明瞭な声で読み上げられるようになったのです。

さらにパソコンの能力向上によって実現したのが、専用のLSIを使わずに、通常のパソコンだけで同じことができるソフトです。これは、まずなによりも聞き取れる声、『了解性』を求める視覚障害の方への大きな力となりました。

90年代も後半になると、こうして、テキスト音声変換技術の具体的な製品化が進んでいく。

しかし、中央研究所をはじめとした世界の先進的な研究の流れは、95年ぐらいを境として、『了解性』から『自然性』へ、さらにより高いナチュラルさを求める方向へと変化していった。

「わが社に限らず、現在、日本や世界で認め

られ、商品化されている音声合成のソフトウェアには、実はほほすべて元の声というものがありません。それを徹底してサンプリングし、データ化し加工して組み合わせているのです。

製品レベルにこの発想の転換が反映される境目となったのは、2001年から翌02年あたりにかけて。つまり、今まさに、新方式への転換が進行中なのです。

この新方式では、録音再生方式とは違い、声は細かな素片、音のかけらに分けられて記憶され、これをつなぎ合わせて、ナチュラルな文章が読み上げられる。旧来のパラメーター方式では、この素片をさらに異質の要素——パラメーターに分け、原型をいったんなくしてしまうのだが、新しい方式では、素片の波形は最小単位として保存される。このことから、この方式は波形編集方式と呼ばれる(図2.3)。

ただし、ナチュラルな発話を可能にするためには、波形の素片の数は、パラメーター時代

何十倍も必要となるといふ。

例えば「閣議で」というフレーズを音声合成しようとするとき、従来の方式では、「かくぎで」と四つ、「く」なら1種類だけを用意しておく。もともになるのは、別の単語、たとえば「得意」の「く」だったりするわけだ。しかし、実際に発話されるフレーズでは、同じ「く」の文字もその時々、単語そのものや、単語の中の順番、文章の中での韻律によって微妙に違ってくる。そうした違いに対応するために、たくさん「く」を用意する必要があるというのだ。

「新しい方式では、人間が普通に発声する文章をまずはそのまま録音して、さらに徹底した処理を行い、データベース化していきます。こうした辞書を「音声コーパス」と呼んでいます。結果として、たとえば、「く」なら、必要となる波形の数は何十にもなります。中には、話している当人は意識していないけれど、語尾にくる『く』の母音部分が欠落している素片だけ

であるわけです」

サンプルの収録には、音声の提供者に、あらかじめ用意した、「白銀の世界が広がる」とか「格式と伝統を重んじる」とか「木と釘でつくる」とかといった文章を、総計で1000ほど読んでもらい、収録した音声記録から、何十もの「く」を抽出する。

現在、日立が提供している代表的な音声合成システムの場合、ユーザーの側で選べるのは、子供からお年寄り、男女、年齢別に12種類にのぼる(図4)。

「サンプルのほとんど12人。約1000の文章を、サンプルとして適切なものになるよう、何度となく、読み上げてもらいます。これもけっこう大変なんです。ただし、最終的に得られるそれぞれの『声』は、サンプリング元の個人とも微妙に違う『個性』があります。バーチャルなキャラクターになっていきます。こうしたバーチャルな話し手を、用途によって自由に変えることも

図5 音声コーパスによる音韻の長さの決定
例えば「閣議で」というフレーズの「く」には、母音、子音それぞれに一定の継続時間があるが、音声コーパスによってそれぞれの長さを抽出し、決定する。


図6 音声解析による読み分け
 同じ表記で読み方やアクセントが異なる語についても、意味属性のチェックを行うことで、高い精度で読み分ける。


汎用知的音声合成システム 「ボイスソムリエ」

(日立ビジネスソリューション株式会社)
 日立の音声合成技術が手軽に使えるパッケージソフト。漢字かな交じり文を入力するだけで、誰でも自然な音声を作成できる。


◎発音調整機能——アクセントや区切りの調整をGUI (Graphical User Interface) 画面で行い、より自然な発音に近づける。


◎音の高さ / 長さ調整機能——微妙なイントネーションや音の長さをアナログ的に調整する。


◎テンプレート機能——定型文をすばやく作成する。(黄色地の部分のみを入力)

●「ボイスソムリエ」のホームページでは合成音声を試聴することができます。
<http://www.b-sol.jp/voice/>

できるのも、私たちのシステムの大きな特徴です」

合成音声

空気のような存在になっていく……

音声をサンプリングし、膨大なデータから音声コーパスを作成するだけでも大変な作業だが、それにとどまらず、それぞれの音声素片を、いかに違和感なくつなぎ合わせるかも難題だし、「閣議」のように三つの音節を組み合わせた場合には、上記のコーパスでの素片の選択に加えて、「か」「く」「ぎ」それぞれの長さ、さらには母音や子音ごとの長さまで調節してやらなければならない(図5)。しかも、これらの作業は「ミリ秒オーダー」のリアルタイムで処理しなければならないのだ。

ほかにも問題は山積みだった。従来の録音再生方式に代わって音声テキスト合成が最も必要

とされるのは、徹底した即応性だ。となれば、発話のもととなる文章は、ワープロソフトなどにより誰でも普通に入力でき、プリント用などのテキストデータからもそのまま流用できるものでなければならぬ。ということは、「行った」は、「おこなった」なのか「いった」のかななどの区別も即座に峻別(しゅんべつ)できなければならない(図6)。

これについては、前後関係などから自動的に峻別していく方式で解決したが、前後関係だけでは不明な、つまり、文章の内容的な意味だけでは違いがわからない複数の発音をもつ単語もある。例えば「巨人の攻撃」といった場合、野球の話なのか、童話なのかがわからなければ、アクセントを選択できない。これには学習能力を付加することで対応する方法が採られている。

こうした、実にきめ細かな技術によって、賢く、自然で、しかも個性豊かな声のキャラクター

が、私たちにさまざまなメッセージを送り始めているわけだが、実は、お話を伺いながら一ツ気になっていたのは、パソコンマニアの間で今、ちょっとしたブームになっている、人間の声で歌ってくれるお手頃市販ソフトだった。サンプリング元にプロの声優を使っていることもあり、パラメーターの調節に優れた達人の手になると、肉声と区別がつきにくい域にまで調節できるといふ。では、さらに高度な日立の音声合成システムの行き着く先には、アナウンサーやナレーター、アイドル歌手や声優が不要となる時代がやってくるのだろうか？

「そういう質問はよく受けます。でも、僕自身は違うと思っています。そのパソコン用ソフトだって、使っている人たちは、バーチャルなキャラクターの背後によく知られた生身の声優さんがいることはちゃんと知っています。コンピュータ処理されているとはいえ、まず実際の人間がいて初めて、バーチャルなキャラクター

ターは成り立っている。だから、声優さんやナレーションという仕事は絶対になくならないと思います。いや、むしろ、音声合成技術が進歩すればするほど、聞き取りやすく心地よい声、音声コーパスなどの作成に適した声を、質と技術の両面でもっている方の必要性はかえって高まっていくと思いますね」

地震速報のような即時性が要求される分野、ノイズの多い環境でも聞き取りやすいプロの声、あるいは気持ちよさをなごませる心地よいメッセージ……。新世代の合成音声はやがて、ごく当たり前の空気のような存在になってゆくだろう。人間とコンピューター技術とは、そのとき、今までにない新しい共存関係を獲得することになるかもしれない。