
Context labels based on “bunsetsu”
for HMM-based speech synthesis of Japanese

Hiroya Hashimoto1, Keikichi Hirose1, Nobuaki Minematsu2

1Department of Information and Communication Engineering
2Department of Electrical Engineering and Information Systems,

the University of Tokyo, Japan
{hiroya, hirose, mine}@gavo.t.u-tokyo.ac.jp

Abstract
A new set of context labels was developed for HMM-based
speech synthesis of Japanese. The conventional labels include
those directly related to sentence length, such as number of
“mora” and order of breath group in a sentence. When read-
ing a sentence, it is unlikely that we count its total length be-
fore utterance. Also a set of increased number of labels is re-
quired to handle sentences with various lengths, resulting in a
less efficient clustering process. Furthermore, labels related to
prosody are mostly designed based on the unit “accent phrase,”
whose definition is somewhat unclear; it is not uniquely defined
for a given sentence, but also is affected by other factors such
as speaker identity, speaking rate, and utterance style. Accent
phrase boundaries may be labeled differently for utterances of
the same content, and this situation affects other labels, because
of numerical labeling scheme counted from the sentence/breath-
group initial. In the proposed labels, “bunsetsu” is used instead.
Also, we only view its relations with preceding and following
“bunsetsu’s.” Thus labels not related to the sentence lengths are
obtained, with easier automatic prediction only from sentence
representations. Validity of the proposed labels was shown
through speech synthesis experiments.
Index Terms: speech synthesis, context labels, linguistic infor-
mation

1. Introduction
Recently, statistical framework, such as hidden Markov mod-
eling, has been successfully introduced to analysis-synthesis-
based speech synthesis systems[1]. Although there still are
some degradations in speech quality as compared to wave-
form concatenation methods, HMM-based speech synthesis
is now widely used, since it can generate speech in various
voice qualities and speaking styles from a very limited speech
corpus through adaptation/conversion techniques[2, 3]. Al-
though HMM’s are commonly used in speech recognition, they
are differently organized in speech synthesis. In the case of
speech recognition, since the aim is to recognize phonemes,
one HMM is trained for each phoneme separately for surround-
ing phonemes. Other factors affecting phoneme features, such
as positions in an utterance, accent types, etc. are not counted.
However, in the case of speech synthesis, variations of phoneme
features need to be realized as correctly as possible. Therefore,
various contextual factors are taken into account, and a number
of context labels are prepared to represent these factors. Since
combinations of these labels are huge, we faced to the problem
of data sparseness, if we try to train an HMM for each combina-
tion. Grouping of conditions are commonly done before HMM

training to solve the problem. Also several methods have been
developed to reduce context numbers, including one to select
important labels by finding relation of labels using Bayesian
networks[4], and one to use F0 digitized for each phoneme in-
stead of accent types as prosody contexts[5]. Resulting syn-
thetic speech, however, includes some unnaturalness. One pos-
sible reason for this situation resides in the design of the context
labels.

The context labels widely used for Japanese speech synthe-
sis are those used in HTS[6], a well-known HMM-based speech
synthesizer. They include following two problems. First, la-
bels related to prosody are designed based on “accent phrase,”
whose definition has an ambiguity and cannot be decided only
from text. It may be subject to change by utterance speeds and
styles. The second problem is the sequential numbering from
the sentence/breath-group initial adopted in some labels. In or-
der to cope with sentences with arbitrary lengths, a large num-
ber of labels are required. Moreover, labels can be differently
assigned for the same phrases (with similar prosodic features),
but in different sentences. This label ambiguity may also hap-
pen even for the same sentences, when they have different ac-
cent phrase boundaries.

In order to solve this situation, we newly developed a set of
context labels based on “bunsetsu” instead of “accent phrase.”
“Bunsetsu” is defined as a basic unit of Japanese syntax and
pronunciation consisting of content word(s) followed or not fol-
lowed by particles. “Bunsetsu” boundaries can be predicted
only from text with high performance. Furthermore, we avoided
to use positions in sentence/breath-group.

The rest of the paper is organized as follows: Newly pro-
posed context labels are presented and compared with conven-
tional context labels in section 2. In section 3, the proposed
context labels are evaluated through listening test of synthetic
speech. Section 4 concludes the paper with some discussions.

2. Context labels
2.1. Context labels for HTS (conventional context labels)

Table 1 shows context labels adopted in HTS Japanese speech
synthesizer. Labels related to prosody are designed based on
“accent phrase,” which is defined as an utterance unit with a
pair of rise and fall of fundamental frequency (F0) contour (an
accent component). Mora with F0 fall is crucial for perception
of Japanese lexical accent and is called an accent nucleus. The
context labels are designed assuming one accent component in
each accent phrase, though an accent phrase can have a minor
accent component, called secondary accent. Labeling of accent

8th ISCA Speech Synthesis Workshop • August 31 – September 2, 2013 • Barcelona, Spain

35

ISCAArchive
http://www.isca-speech.org/archive


Figure 1: An example of accent phrase labeling

phrases for speech corpus of HMM training usually conducted
manually by labelers referring to texts and speech sounds. Cer-
tain inconsistencies are unavoidable in the labeling process. Es-
pecially, it is often difficult to tell an minor F0 movement being
as “reduced” accent by de-focusing, secondary accent, or no
accent component. Although there have been several attempts
for automatic extraction of accent phrases, their performances
are not high enough. To begin with, there are number of cases
hard to exactly tell whether a (linguistic) phrase consists of one
accent phrase or two (or more) accent phrases. The cases may
increase when we handle spontaneous speech. When a sentence
is uttered in a different speaking style or by a different speaker,
the accent phrases may change, because they are units of “ut-
terance.” Regardless of these accent phrase ambiguities, accent
phrases are predicted only from texts in HMM-based speech
synthesis. This situation may not cause a serious problem when
handling a speech corpus carefully (and thus consistently) ut-
tered in reading style by a professional speaker. Because of the
cost of labeling, however the same accent labeling is often used
for a new speech corpus by a different speaker or in a differ-
ent speaking style. This may increase errors in accent phrase
labeling.

Since accent phrases are sequentially numbered in a breath
group, a difference in accent phrase labeling may spread to
other parts as shown in Fig 1. Symbol “/” indicates accent
phrase boundary. Context label “position of the current phrase
in the current breath group” (in Table 1) is totally differently
labeled, though the difference between two utterances is the ex-
istence of accent phrase boundary after “yamano” in utterance
1. Also since the context labels include those on lengths of
sentence, breath group, and accent phrase, which are counted
by number of morae, unnecessarily large numbers need to be
prepared to cope with various sentences and speaking styles.
Although these labels are usually discarded (or summarized)
through context clustering, some of these labels sometimes de-
grade synthetic speech quality.

2.2. Proposed context labels

In order to solve the problems listed in the previous section, a
new set of context labels is constructed as shown in Table 2.
Two labels ID1 and ID2 are prepared to represent POS (part-of-
speech) and S-POS (supplemental POS), respectively, based on
the Unidic Japanese dictionary for morpheme analysis[7]. ID1
includes following parts-of-speech: verb, noun, adjective, ad-
jectival verb, adnominal, adverb, pronoun, interjection, particle,
auxiliary verb, prefix, suffix, sentence initial, short pause, and
sentence end. The last three items are included, since pauses
largely affect other prosodic features. ID2 is supplemental to
ID1 and indicates the role of the word. It includes: “can be
used as content word,” “can be used as particle,” general, com-
mon noun, numeral, proper noun, noun like, verb like, adjective
like, adjectival verb like, nominative particle, “particle that at-
taches to a phrase and acts on the whole phrase,” adverbial parti-
cle, conjunctive particle, binding particle, sentence-end particle,

Table 1: Context labels adopted in Japanese HTS
Previous phoneme identity
Current phoneme identity
Next phoneme identity
Position of the current mora in the current accent phrase
Difference between accent type

and position of the current mora
POS of the previous word
Inflected form of the previous word
Conjugation type of the previous word
POS of the current word
Inflected form of the current word
Conjugation type of the current word
POS of the next word
Inflected form of the next word
Conjugation type of the next word
Number of morae of the previous accent phrase
Accent type of the previous accent phrase
Connection intensity between the previous accent phrase

and the current accent phrase
Pause existence between

the previous accent phrase and the current accent phrase
Number of morae in the current accent phrase
Accent type in the current accent phrase
Connection intensity between the previous accent phrase

and the next accent phrase
Position of the current accent phrase

in the current breath group
Interrogative sentence or not
Number of morae of the next accent phrase
Accent type of the next accent phrase
Connection intensity between the next accent phrase

and the current accent phrase
Pause existence between

the next accent phrase and the current accent phrase
Number of morae of the previous breath group
Number of morae of the current breath group
Position of the current breath group in the sentence
Number of morae of the next breath group
Number of morae of the sentence

stem of auxiliary verb, “tari” conjugation, and filler.
The new labels have following three major differences from

those of HTS.

i) “Bunsetsu” is used instead of “accent phrase.” Since
“bunsetsu” is a grammatically defined unit, it can be
identified uniquely from text. Also “very long” sam-
ples found in accent phrases do not occur, and maximum
number can be set small for “bunsetsu” length counted
in mora unit.

ii) High (1) or Low (0) is assigned to each moraic F0 pattern
instead of accent types. Japanese word accent types are
often stylized with high and low patterns of F0 contours
in mora unit. High-low assignment can be automatically
done for each mora when accent types are given. Due to
accent concatenation, Japanese word accent in continu-
ous speech may change from that of isolated utterance.
When two content words concatenates, they are uttered
together in one accent type. However, when we empha-
size one of two words, concatenation may not happen;
two words are uttered with their original accent types. If

H. Hashimoto, K. Hirose, N. Minematsu

36


Table 2: Context labels of the proposed method
Previous phoneme identity
Current phoneme identity
Next phoneme identity
F0 level of the previous mora (0:Low, 1:High)
F0 level of the current mora (0:Low, 1:High)
F0 level of the next mora (0:Low, 1:High)
Position of the current mora

in the current word (counted from word initial)
Position of the current mora

in the current word (counted from word end)
Position of the current mora

in the current “bunsetsu” (counted from “bunsetsu” initial)
Position of the current mora

in the current “bunsetsu” (counted from “bunsetsu” end)
Number of morae of the previous word
Number of morae of the current word
Number of morae of the next word
Number of morae of the previous “bunsetsu”
Number of morae of the current “bunsetsu”
Number of morae of the next “bunsetsu”
POS ID1 of the previous word
POS ID1 of the current word
POS ID1 of the next word
POS ID1 of the content word in the previous “bunsetsu”
POS ID1 of the content word in the current “bunsetsu”
POS ID1 of the content word in the next “bunsetsu”
S-POS ID2 of the previous word
S-POS ID2 of the current word
S-POS ID2 of the next word
S-POS ID2 of the content word in the previous “bunsetsu”
S-POS ID2 of the content word in the current “bunsetsu”
S-POS ID2 of the content word in the next “bunsetsu”
Whether the current mora

consisting of only one short vowel or not
Whether the current mora containing long vowel or not

we use “accent type,” these phenomena are explained in
complex, but they can be simplified with high-low pat-
tern representations. Secondary accents can also be la-
beled easily.

iii) Only relative positions are adopted. Absolute positions,
such as position of breath group in sentence, and posi-
tion of accent phrase in breath group, are not used. Total
lengths of sentence and breath group are not used. These
can reduce the total number of labels and can prevent
labeling ambiguities affecting other parts.

There are minor differences in the labeling: a label identifying
long vowel from singleton is included, and a label identifying
interrogative sentence from declarative sentence is deleted. The
second change is done, because no interrogative sentences are
included in the corpus used in the experiment. As for the first
one, we can also include long vowels in the phoneme set in-
stead. (In HTS, a long vowel is represented by two short vow-
els. This sometimes causes confusions with two short vowels,
which are not merged to a long vowel.)

Since high/low F0 level of a mora is tightly related to those
of preceding and following morae, in the context clustering pro-
cess, combinations of labels of “F0 levels of previous, current,
and next morae” are included in the question sets. For instance,
“previous (0) + current (1) + next (0)” is included.

3. Speech synthesis experiment
HMM-based speech synthesis is conducted for two cases, using
HTS context labels and using proposed labels. Synthetic speech
from the two cases is compared in their naturalness through a
listening test.

3.1. Method

From ATR continuous speech corpus B set[8], utterances by
male speaker (MMI) and female speaker (FTY) are selected
for the synthesis experiment. (Speech syntheses for speaker
MMI and speaker FTY are conducted.) Each speaker uttered
503 sentences, and 450 sentences are used for HMM training,
with rest 53 sentences for testing. Speech signals are sampled
at 16 kHz sampling rate, and STRAIGHT analysis[9] is used to
extract spectral envelope, F0, and aperiodicity with 5-ms frame
shift. Minimum and maximum values for F0 extraction are set
to 120 Hz and 400 Hz for the female speaker, and 60 Hz and 250
Hz for the male speaker. The spectral envelope is converted to
mel-cepstral coefficients using a recursion formula. The feature
vector is 138 dimensional, consisting of 40 mel-cepstral coeffi-
cients including the 0th coefficient, the logarithm of fundamen-
tal frequency, 5 band-aperiodicity (0–1 kHz, 1–2 kHz, 2–4 kHz,
4–6 kHz, 6–8 kHz) and their delta and delta-delta coefficients.
HMM with five-state left-to-right model topology is used. Out-
put from each state is represented by a single Gaussian with di-
agonal covariance matrix. Context clustering is conducted using
binary decision trees with MDL stop criterion. HMM training
is conducted by HTS-2.1.

Context labels related to lexical accents are manually la-
beled, while those of part-of-speech are automatically labeled
using open source Japanese parser “mecab”[10] with manual
correction.

6 native speakers of Japanese evaluated the synthetic
speech. They are asked to listen pairs of synthetic speech (one
is by conventional labels and the other is by proposed labels),
and select one on 5-scale scoring (2: one by proposed labels is
clearly better than one by conventional labels, 1: one by pro-
posed labels is better than one by conventional labels, 0: same,
-1: one by conventional labels is better than one by proposed
labels, -2: one by conventional labels is clearly better than one
by proposed labels).

3.2. Result

Results are shown in Fig. 2 with a confidence interval of 95%.
The average score over the 53 test sentences is 0.109 with 0.106
confidence interval in significance level of 5% for FTY. and
0.497 with 0.105 for MMI. From the results, it is found that the
proposed method improves the quality of the synthetic speech.

Fig. 3 compares generated F0 contours by the two sets of
context labels. Some unnatural movements in the F0 contour by
conventional context labels are settled by proposed context la-
bels, indicating that the lexical accents can be well represented
only by high-low F0 labeling of each mora. One of the major
reasons of the degradation by the proposed labeling is the dura-
tion control. Inspection of decision trees for durations indicates
that context labels on “number of morae” and on “position of
mora” often appear near the top nodes for the proposed context
labels, while they do not appear for the conventional context
labels. Further studies on the labels are necessary from this
viewpoint.

Combinations of “F0 levels of previous, current, and next
morae” appear near the top node of the decision trees for funda-

8th ISCA Speech Synthesis Workshop • August 31 – September 2, 2013 • Barcelona, Spain

37


j01j02j03j04j05j06j07j08j09j10j11j12j13j14j15j16j17j18j19j20j21j22j23j24j25j26j27j28j29j30j31j32j33j34j35j36j37j38j39j40j41j42j43j44j45j46j47j48j49j50j51j52j53 total

sentence number

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

S
co

re

(a) FTY (female speaker)

j01j02j03j04j05j06j07j08j09j10j11j12j13j14j15j16j17j18j19j20j21j22j23j24j25j26j27j28j29j30j31j32j33j34j35j36j37j38j39j40j41j42j43j44j45j46j47j48j49j50j51j52j53 total

sentence number

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

S
co

re

(b) MMI (male speaker)

Figure 2: Result of subjective test

0.0 0.5 1.0 1.5 2.0 2.5 3.0
time [sec]

70.0

90.0

110.0
130.0
150.0
170.0
190.0
210.0

F0
 [

H
z]

silB hyo o g e N s ur u n o o ry o k u o m i n i ts Uk e r u k o t o d e a r u silE

(a) conventional

0.0 0.5 1.0 1.5 2.0 2.5 3.0
time [sec]

60.0

80.0

100.0
120.0
140.0
160.0
180.0
200.0
220.0

F0
 [

H
z]

silB hy o o g e N s ur u no o ry o k u o mi n i tsUk e r u k o t od e a r u silE

(b) proposed

Figure 3: Comparison of F0 contours for a Japanese sentence:
hyoogeNsurunooryokuo minitsukerukotodearu (Is is to obtain
an ability of expressing.). From top to bottom, F0 contour gen-
erated with conventional context labels, that generated with the
proposed context labels. (Speaker MMI)

mental frequencies as shown in Fig 4. This result indicates the
correlations of labels. Further experiments are necessary to find
the best combinations.

4. Conclusion and disucussion
A new set of context labels was constructed for HMM-based
speech synthesis. Since the new labels are not using absolute
positions of units in utterances, efficient and compact labeling is
possible for speech corpus with various lengths. The labels also
adopts “bunsetsu” instead of “accent phrase,” enabling consis-
tent labeling only from text. These features facilitate the HMM
training process, and thus improve the synthetic speech quality,
which is proved through a listening test of synthetic speech. The
effect of the new labels may come clearer when handling long
sentences, which are not included in the current speech corpus.
(Maximum length of the sentence included in the current speech

C_voiced

C_pau

no

C_vowel

yes

C_glottal

no

R_content_word_POS==adnominal

yes

C_N

no

position_for_bunsetsu<=2

yes

C_d

no

next_f0_level==high

yes

R_mora_for_word<=6

no

cur2next=l2h

yes

pre2cur2next=h2l2l

no

pre2cur2next=l2h2h

yes

Figure 4: An example of decision tree for F0 (Speaker MMI,
2nd state). The nodes in red are combinations of “F0 levels of
previous, current, and next morae.”

corpus is around 60 morae.)
Although, in the current experiment, the new labels and

those of HTS are assigned manually, automatic labeling will
be easier for the new labels. We already have conducted a pre-
liminary speech synthesis experiment using speech corpus with
automatically assigned labels, and confirmed that no apparent
degradation observable for the new labels. We are now further
improving the labels so that they can well handle various styles
of speech.

The labeling scheme should be also beneficial to languages
other than Japanese: for instance, in English HTS, the context
labels include ones such as “position of the current syllable in
the current word,” “position of the current syllable in the cur-
rent phrase,” and “number of syllables in the utterance.” These
labels may cause problems similar to Japanese.

H. Hashimoto, K. Hirose, N. Minematsu

38


5. References
[1] T. Yoshimura, K. Tokuda, T. Masuko, T. Kobayashi,

and T. Kitamura, “Speaker interpolation in HMM-based
speech synthesis system,” Proc. EUROSPEECH, pp.
2523–2526, 1997.

[2] J. Yamagishi, K. Onishi, T. Masuko, and T. Kobayashi,
“Acoustic modeling of speaking styles and emotional ex-
pressions in HMM-based speech synthesis,” IEICE Trans.
Inf. & Syst., vol. E88-D, no. 3, pp. 503–509, 2005.

[3] T. Nose, Y. Kato, and T. Kobayashi, “A speaker adaptation
technique for MRHSMM-based style control of synthetic
speech,” Proc. ICASSP, pp. 833–836, 2007.

[4] Heng Lu, and Simon King, “Bayesian Networks to find
relevant context features for HMM-based speech synthe-
sis,” Proc. INTERSPEECH, 2012.

[5] T. Nose, K. Ooki, T. Kobayashi, “HMM-based speech
synthesis with unsupervised labeling of accentual context
based on F0 quantization and average voice model,” Proc.
ICASSP, pp. 4622–4625, 2010.

[6] HTS, http://hts.sp.nitech.ac.jp/
[7] Unidic, http://sourceforge.jp/projects/unidic/
[8] A. Kurematsu, Kazuya Takeda, Yoshinori Sagisaka,

Shigeru Katagiri, Hisao Kuwabara, and Kiyohiro Shikano,
“ATR Japanese speech database as a tool of speech recog-
nition and synthesis,” Speech Communication, vol. 9, pp.
357–363, 1990.

[9] H. Kawahara, I. Matsuda-Katsuse, and A. de Cheveigné,
“Restructuring speech representations using a pitch-
adaptive time-frequency smoothing and an instantaneous-
frequency-based F0 extraction: possible role of a repeti-
tive structure in sounds,” Speech Communication, vol. 27,
no. 3–4, pp. 187–207, 1999.

[10] Mecab, http://mecab.googlecode.com/svn/trunk/mecab/
doc/index.html

8th ISCA Speech Synthesis Workshop • August 31 – September 2, 2013 • Barcelona, Spain

39


