
Etude comparative des différentes unités acoustiques pour la
synchronisation labiale

Yannick BENEZETH, Guillaume GRAVIER, Frédéric BIMBOT

IRISA/CNRS & INRIA,
Campus de Beaulieu, 35042 Rennes, France

yannick.benezeth@inria.fr,frederic.bimbot@irisa.fr, guillaume.gravier@irisa.fr

Résumé –Nous étudions dans cet article les performances d’un système d’animation labiale basé sur différentes unités acoustiques. Nous ana-
lysons plus particulièrement l’utilisation du phonème et du visème, avec ousans leur contexte acoustique, modélisés par des modèles de Markov
cachés. L’originalité des travaux présentés dans cet article réside dans l’utilisation d’ensembles de phonèmes et de visèmes adaptés à la langue
française et dans l’étude de l’impact de la taille de la table de visèmes sur le choix de l’unité acoustique. Les résultats expérimentaux présentés
montrent que de meilleures performances sont obtenues en utilisant lestri-phonèmes lorsque la table des visèmes est réduite et inversement, les
tri-visèmes lorsque la table des visèmes est plus précise.

Abstract – In this paper, we study the performance of a lip animation system based ondifferent acoustic units. We analyze in particular the use
of phonemes and visemes, with or without the acoustic context, modeled byHidden Markov Models. The presented work is based on phonemes
and visemes sets adapted to the French language. We also study the impactof the visemes set size on the choice of acoustic unit. The experimental
results show that better performances are obtained using the tri-phonemes when the viseme set is reduced and, the tri-visemes when the viseme
set is more accurate.

1 Introduction

La perception de la parole est multimodale. La composante
visuelle est combinée aux informations audio et a une grande
influence sur la perception de la parole (notamment en envi-
ronnement bruité [2]). Cette composante est particulièrement
importante pour les personnes sourdes ou malentendantes. La
multimodalité de la parole a, entre autres, été démontré dans
l’effet McGurk. McGurk et MacDonald [1] ont réalisé une ex-
périence où était présenté un extrait vidéo d’une personne pro-
nonçant la syllabe /ga/ en synchronie avec un extrait sonorede
la syllabe /ba/ et ont montré que le système perceptif humain
reconnaissait un /da/. Une incohérence entre la composantevi-
suelle et l’information visuelle dégrade donc la compréhension
d’un discours. De plus, les modalités audio et visuelle peuvent
aussi porter des informations complémentaires. Par exemple,
la distinction entre la syllabe /ba/ et /ga/ est facilement réalisée
à partir de l’information visuelle alors que la distinctionentre
/ka/ et /ga/ est plus fiable à partir de la modalité audio [3].

Même si l’intégration d’informations hétérogènes est une
tâche difficile, les systèmes de reconnaissance de la paroleré-
cents utilisent la multimodalité de la parole en intégrant l’ana-
lyse visuelle dans le processus de reconnaissance. La fusion
de ces modalités hétérogènes peut être réalisée en amont de la
chaîne de traitement en fusionnant les descripteurs audio et vi-
suel (e.g.dans [4]). La fusion peut également être tardive en in-
tégrant les résultats de la reconnaissance audio et visuelle (e.g.
dans [5]).

Les problématiques liées à l’animation de personnages vir-
tuels (e.g. dans les jeux-vidéos, le cinéma ou les interfaces
hommes/machines) considèrent également la multimodalitéde
la parole, mais sous un angle différent. L’objectif étant souvent
de synthétiser les mouvements de lèvres de personnages vir-
tuels à partir d’un flux de parole (réel ou synthétique). Pour
que l’animation d’un personnage virtuel soit réaliste, il est né-
cessaire que les mouvements de ses lèvres soient cohérents
avec son discours. Il est possible de réaliser une telle animation
manuellement en ajustant trame après trame les paramètres de
contrôle des lèvres de l’avatar. Les résultats d’animationsont
alors très réalistes, mais ce procédé demande une charge de
travail conséquente et ne permet pas des animations d’avatar
en temps-réel.

Il existe donc des méthodes pour générer automatiquement
des mouvements de lèvres à partir d’un flux de parole, en l’oc-
currence un signal audio. Celles-ci peuvent être divisées en
deux classes. Il y a tout d’abord les méthodes qui établissent di-
rectement la correspondance entre des descripteurs audio,e.g.
Mel Frequency Cepstral Coefficients (MFCC) ou Linear Pre-
dictive Coding (LPC), et des paramètres de contrôle de la forme
de la bouche (e.g.ouverture, écartement, protrusion). Cette cor-
respondance est apprise par exemple avec des réseaux de neu-
rones, des modèles de mélanges de gaussiennes ou une quan-
tification vectorielle (e.g.[6, 7]). Une deuxième classe de mé-
thode repose sur le principe de la reconnaissance de la formede
la bouche à partir du signal audio correspondant. Les mouve-
ments de la bouche sont alors contrôlés avec un ensemble dis-


cret de positions : les visèmes. Un visème est donc une forme
de bouche associée à des sons particuliers. Une analyse spec-
trale et/ou temporelle fournit des vecteurs d’observationqui
sont ensuite utilisés pour la reconnaissance de la forme de la
bouche. La reconnaissance peut être basée sur les techniques
de reconnaissance de la parole,e.g.avec les modèles de Mar-
kov cachés (HMM) [8].

Pour les méthodes de cette deuxième catégorie, l’unité acous-
tique de la parole modélisé peut être le phonème [9] ou le vi-
sème [10]. Si le système de reconnaissance est basé sur la re-
connaissance de phonèmes, il faut ensuite faire la correspon-
dance entre chaque phonème détecté et son visème correspon-
dant.

Les travaux présentés dans cet article se situent dans le cadre
du projet collaboratif Rev-TV dont l’objectif est de créer une
nouvelle catégorie d’émission TV où les téléspectateurs ont la
possibilité d’interagir avec le contenu de l’émission au travers
d’un environnement immersif et convivial. Les téléspectateurs
qui interagissent avec le contenu de l’émission auront leurre-
présentation virtuelle dans un environnement de réalité aug-
mentée. Cet avatar sera contrôlé par plusieurs modalités (ana-
lyse des mouvements, du son etc.). Cet article présente les tra-
vaux menant à une animation des lèvres du personnage virtuel
à partir du signal audio. Nous étudions ici les performances
d’un système d’animation labiale basé sur différentes unités
acoustiques. Nous analysons plus particulièrement l’utilisation
du phonème et du visème, avec ou sans leur contexte acous-
tique, modélisés par des HMMs.

Dans la suite de cet article, nous présentons tout d’abord
le protocole expérimental de notre étude en détaillant les en-
sembles de phonèmes et de visèmes utilisés, la base sur laquelle
l’apprentissage et les tests ont été réalisés ainsi que la méthode
de reconnaissance d’unités acoustiques mise en oeuvre dans
cette étude. Nous présentons et analysons ensuite les résultats
obtenus.

2 Protocole expérimental

L’objectif de notre étude est donc d’étudier les performances
d’un système d’animation labiale à partir d’un flux de parole.
Nous utilisons les HMMs pour reconnaitre différentes unités
acoustiques. Nous comparons plus particulièrement les perfor-
mances obtenues lorsque les unités acoustiques modéliséessont
les phonèmes ou les visèmes. Dans cette partie, nous présen-
tons tout d’abord les différentes unités acoustiques évaluées.
Nous présentons ensuite la méthode de reconnaissance de ces
unités acoustiques ainsi que la base sur laquelle les expériences
ont été menées.

2.1 Les différentes unités acoustiques

Nous utilisons un ensemble de 33 phonèmes pour décrire
l’ensemble de la langue française (cf. Tables 1 et 2 où le sym-
bole # représente le silence). Nous utilisons également deux
ensembles de visèmes, le premier (appelé par la suiteVIS1) est

composé de 17 visèmes (cf. Table 1) et est inspiré des travaux
de Benoitet al. [12]. Le second ensemble de visèmes (appelé
par la suiteVIS2) est composé de 8 visèmes, celui-ci a été éta-
bli par Govokhina [13]. Ces deux ensembles de visèmes ont été
définis pour la langue française mais présentent des niveaux
de précision différents. Par exemple, le visème n°6 deVIS2
est composé de l’union des visèmes n° 5 et 6 deVIS1. Trois
exemples de visèmes sont présentés dans la Figure 1.

TABLE 1 – Ensemble des 17 visèmes deVIS1.

Visèmes Phonèmes

0 #

1 a

2 i

3 y, u, ø, œ, o, Õ, 4

4 e, E, Ẽ

5 O

6 ã

7 p, b, m

8 t, d, n, ñ

9 k, g

10 f, v

11 s, z

12 S, Z

13 l

14 K

15 w

16 j

TABLE 2 – Ensemble des 8 visèmes deVIS2.

Visèmes Phonèmes

0 #

1 p, b, m

2 f, v

3 S, Z

4 t, d, n, ñ, s, z, k, g, l, K

5 e, E, Ẽ, a, i, j

6 O, ã

7 y, u, ø, œ, o, Õ, 4, w

Afin de prendre en compte le contexte de chaque unité acous-
tique, c’est à dire l’unité acoustique précédente et suivante,
nous considérerons également par la suite des triplets de pho-
nèmes (ou visèmes). Ces unités acoustiques sont appelés tri-
phonèmes ou tri-visèmes.


FIGURE 1 – Exemple de cinq visèmes de l’ensembleVIS1.

2.2 Reconnaissance d’unités acoustiques

Le système de reconnaissance d’unités acoustiques utilisé
pour cette étude est basé sur les modèles de Markov cachés.
L’objectif est de trouver la séquence de phonèmes ou de vi-
sèmes la plus vraisemblable étant donnée une séquence d’ob-
servations acoustiques. Pour cela, le flux de parole (i.e. le si-
gnal audio) est tout d’abord décomposé en séquence de vec-
teurs d’observation. Nous utilisons 39MFCC (13 coefficients
statiques et leurs dérivés du premier et second ordre) calculés
sur des trames de 20ms d’une période de 10ms.

Nous utilisons des modèles de Markov à trois états avec une
topologie gauche-droite où les probabilités d’observation des
HMMs sont modélisées par des mélanges de 32 gaussiennes.
L’algorithme de Baum-Welch est utilisé pour réestimer les pa-
ramètres de chaque HMM et l’algorithme de Viterbi est utilisé
pour déterminer la séquence de phonèmes ou de visèmes la
plus probable [8]. Cette approche est aujourd’hui couramment
utilisée pour la reconnaissance de mots. Si l’unité acoustique
utilisée est le phonème, une simple correspondance est ensuite
établie pour obtenir la séquence de visèmes à partir des Tables
1 ou 2.

Cependant, cette représentation ne prend pas en compte le
contexte de chaque unité acoustique. Pour cela, on utilise les
tri-phonèmes ou les tri-visèmes. Si nous avons un ensemble de
N phonèmes, nous obtenons logiquement un ensemble deN

3

tri-phonèmes. Dans ce cas, la quantité de données d’apprentis-
sage nécessaire devient trop importante. Pour réduire le nombre
de paramètres à estimer, les états avec le même contexte sont
liés, c’est à dire qu’ils partagent le même jeu de paramètresdu
modèle HMM.

L’apprentissage a été réalisée sur le corpus de la campagne
ESTER [11]. Ce corpus est composé d’émissions d’informa-
tion radio et TV dont la transcription phonétique a été annotée.
Nous utilisons plus de 100 heures de ce corpus pour l’appren-
tissage et environ 30 minutes pour les séquences de test.

3 Analyse des résultats

Nous présentons dans cette partie les résultats expérimen-
taux de notre étude comparative. Les résultats sont présentés
en utilisant laprécisionet le rappel. La précisionreprésente
le pourcentage d’unités acoustiques correctement détectées par
rapport au nombre total d’unités acoustiques détectées et le

rappelcorrespond au pourcentage d’unités acoustiques correc-
tement détectées par rapport au nombre d’unités acoustiques
annotées dans la vérité terrain. Nous présentons égalementla
moyenne harmonique de ces deux valeurs définie par :

F-score= 2 ∗
précision∗ rappel
précision+ rappel

. (1)

Le F-scorecombine laprécisionet le rappel et permet de
comparer les résultats des différentes méthodes à partir d’une
seule valeur. La valeur duF-scorevarie entre 0 et 1, où 1 est
le meilleur score. Nous présentons dans la Table 3 les résul-
tats obtenus en utilisant l’ensemble de visèmesVIS1et dans la
Table 4 les résultats obtenus avec l’ensemble de visèmesVIS2.

TABLE 3 – Résultats obtenus en utilisantVIS1.

Unités acoustiques Précision Rappel F-score

Phonèmes 66,18 59,97 62,92

Tri-phonèmes 69,61 64,61 67,02

Visèmes 67,38 62,85 65,04

Tri-visèmes 70,78 69,35 70,06

TABLE 4 – Résultats obtenus en utilisantVIS2.

Unités acoustiques Précision Rappel F-score

Phonèmes 75,48 72,05 73,72

Tri-phonèmes 80,64 77,64 79,11
Visèmes 69,66 67,80 68,71

Tri-visèmes 73,03 75,60 74,29

Plusieurs observations peuvent être formulées à partir des
résultats présentés ci-dessus. Tout d’abord et sans surprise, la
prise en compte du contexte (avec les tri-phonèmes ou les tri-
visèmes) augmente nettement les performances de reconnais-
sance par rapport aux phonèmes et aux visèmes.

Ensuite, il est intéressant de constater que la taille de la table
des visèmes a un impact sur les performances. En effet, moins
la table des visèmes contient de classes et plus les différents
HMMs doivent généraliser un modèle rassemblant des sons va-


riés. L’exemple du visème n°4 de l’ensembleVIS2est particu-
lièrement représentatif puisque les paramètres du HMM doivent
ici modéliser un ensemble de sons (et donc de vecteurs d’ob-
servation) très différents. Cette observation explique également
le résultat suivant : lorsque la table des visèmes est réduite,
les meilleures performances sont obtenues en utilisant le pho-
nème comme unité acoustique (eta fortiori le tri-phonème) et
lorsque la table des visèmes est plus précise, les meilleures per-
formances sont obtenues en utilisant le visème. En effet, on
peut observer dans les Tables 3 et 4 que les meilleures perfor-
mances ont été obtenues avec les tri-visèmes pour l’ensemble
VIS1et avec les tri-phonèmes pour l’ensembleVIS2.

Cette remarque vient compléter les résultats présentés dans
la littérature où les meilleures performances sont systématique-
ment obtenues avec les tri-visèmes (e.g.dans [14]). En effet, les
tables de visèmes utilisées dans ces études sont constituésdes
16 visèmes définis dans la norme MPEG4 (adaptés à la langue
anglaise).

4 Conclusions et perspectives

Nous avons présenté dans cet article une étude comparative
des différentes unités acoustiques dans un contexte d’anima-
tion labiale de personnages virtuels. Nous avons particulière-
ment étudié l’utilisation du phonème et du visème, avec ou
sans leur contexte acoustique, modélisés par des HMMs. Les
ensembles de phonèmes et de visèmes utilisés sont adaptés à la
langue française et l’impact de la taille de la table de visèmes
sur le choix de l’unité acoustique a été analysé. Nous avons tout
d’abord confirmé quantitativement que la prise en compte du
contexte (avec les tri-phonèmes ou les tri-visèmes) augmente
nettement les performances de reconnaissance par rapport aux
phonèmes et aux visèmes. Ensuite, les résultats expérimentaux
montrent que de meilleures performances sont obtenues en uti-
lisant les tri-phonèmes lorsque la table des visèmes est réduite
et inversement, les tri-visèmes lorsque la table des visèmes est
plus précise.

Est-ce qu’un système d’extraction de visèmes présentant un
F-scorede0.70 permet d’obtenir des animations labiales réa-
listes ? Afin de déterminer si les résultats présentés ici sont suf-
fisants pour animer de manière réaliste un personnage virtuel
ou si une version dégradée (et donc plus rapide) présente des
résultats d’animation satisfaisants, nous travailleronssur une
évaluation subjective venant compléter cette évaluation au ni-
veau symbolique.

Références

[1] H. McGurk and J. MacDonald, “Hearing lips and seeing
voices”, Nature, Vol. 264, no. 5588, pp. 748-756, 1976.

[2] D. Reisberg, J. McLean and A. Golffield, “Easy to hear,
but hard to understand : a lipreading advantage with in-
tact auditory stimuli”, Hearing by Eye : The Psychology

of Lipreading, London : Lawrence Erlbaume, pp. 97-113,
1987.

[3] D. W. Massaro and D. G. Stork, “Speech recognition and
sensory integration”, American Scientist, Vol. 86(3), pp.
236–244, 1998.

[4] M.J. Tomlinson, M.J. Russel and N.M. Brooke, “Integra-
ting audio and visual information to provide highly robust
speech recognition”, in Proceedings of the IEEE interna-
tional conference on Acoustic Speech and Signal Proces-
sing, pp. 821–824, 1996.

[5] J.-S. Lee and C.-H. Park, “Robust Audio-Visual Speech
Recognition Based on Late Integration”, IEEE Transac-
tions on Multimedia, Vol. 10(5), pp. 767–779, 2008.

[6] T. Frank, M. Hoch and G. Trogemann, “Automated Lip-
Sync for 3D-Character Animation”, 15th IMACS World
Congress on Scientific Computation, Modelling and Ap-
plied Mathematics, pp. 24–29, 1997.

[7] S. Nakamura, “Statistical multimodal integration for
audio-visual speech processing”, IEEE Transactions on
Neural Networks, pp. 854–866, Vol. 13(4), 2002.

[8] L.-R. Rabiner, “A tutorial on hidden Markov models and
selected applications in speech recognition”, Proceedings
of the IEEE, Vol. 77(2), pp. 257–286, 1989.

[9] J. Park and H. Ko, “Real-Time Continuous Phoneme Re-
cognition System Using Class-Dependent Tied-Mixture
HMM With HBT Structure for Speech-Driven Lip-Sync”,
IEEE Transactions on Multimedia, Vol. 10(7), pp. 1299–
1306, 2008.

[10] S.-W. Foo and L. Dong, “Recognition of Visual Speech
Elements Using Hidden Markov Models ”, Advances in
Multimedia Information Processing, Vol. 2532, pp. 153–
173, 2002.

[11] G. Gravier, J. Bonastre, E. Geoffrois, S. Galliano, K. Mc-
Tait et K. Choukri, “ESTER, une campagne d’évaluation
des systèmes d’indexation automatique d’émissions ra-
diophoniques en français”, Journées d’Etude sur la Parole
(JEP), 2004.

[12] C. Benoit, T. Lallouache, T. Mohamadi et C. Abry, “A
set of French visemes for visual speech synthesis”, Les
cahiers de l’ICP, Rapport de recherche, Vol. 3, pp. 113-
129, 1994.

[13] O. Govokhina, “Modèles de trajectoires pour l’animation
de visages parlants”, Thèse de l’Institut National Poly-
technique de Grenoble, 2008.

[14] E. Bozkurt, Q.-E. Erdem, E. Erzin, T. Erdem, M. Oz-
kan, “Comparison of Phoneme and Viseme Based Acous-
tic Units for Speech Driven Realistic lip Animation”, in
3DTV international Conference, 2007.


