
SNR-Invariant PLDA Modeling for
Robust Speaker Verification

Na Li and Man-Wai Mak

Department of Electronic and Information Engineering
The Hong Kong Polytechnic University, Hong Kong SAR, China

Interspeech 2015
Dresden, Germany

2

Contents

1. Background and Motivation of Work

2. SNR-invariant PLDA modeling for Robust Speaker
Verification

3. Experiments on SRE12

4. Conclusions

2

3

Background

• I-vector/PLDA Framework

m : Global mean of all i-vectors
V : Bases of speaker subspace

: Latent speaker factor with a standard normal
distribution

: Residual term follows a Gaussian distribution
with zero mean and full covariance

: Length-normalized i-vector of speaker i

ij i ij= + +x m Vh ε

ih

ijε

xij

4

Background

• In conventional multi-condition training, we
pool i-vectors from various background noise
levels to train m, V and Σ.

EM
Algorithm {m,V,Σ}

I-vectors with 2 SNR ranges

5

Motivation
• We argue that the variation caused by SNR can be modeled

by an SNR subspace and utterances falling within a narrow
SNR range should share the same set of SNR factors.

SNR
Subspace

SNR
Factor 2

Group1

Group2

Group3

SNR
Factor 1

SNR
Factor 3

Motivation

6

6 dB

• Method of modeling SNR information

clean15 dB

SNR
Subspace

w6dB

wcln

w15dB

I-vector
Space

i-vector

7

Distribution of SNR in SRE12

Each SNR region is handled by a
specific set of SNR factors

8

Contents
1. Background

2. Motivation of Work

3. SNR-invariant PLDA modeling for Robust Speaker
Verification

4. Experiments on SRE12

5. Conclusions

9

SNR-invariant PLDA
• PLDA:

• By adding an SNR factor to the conventional PLDA,
we have SNR-invariant PLDA:

where U denotes the SNR subspace, is an SNR
factor, and is the speaker (identity) factor for
speaker i.

• Note that it is not the same as PLDA with channel
subspace:

k k
ij i k ij= + + +x m Vh Uw ε

wk

ih

ij i ij= + +x m Vh ε

xij =m+Vhi +Rrij + εij

i: Speaker index
j: Session index

k: SNR index

10

SNR-invariant PLDA
• We separate I-vectors into different groups

according to the SNR of their utterances

k k
ij i k ij= + + +x m Vh Uw ε

EM
Algorithm {m,V,U,Σ}

11

Compared with Conventional PLDA

k k
ij i k ij= + + +x m Vh Uw ε

Conventional PLDA

ij i ij= + +x m Vh ε

SNR-Invariant PLDA

12

PLDA vs SNR-invariant PLDA

PLDA SNR-invariant PLDA

Generative Model

ij i ij= + +x m Vh ε k k
ij i k ij= + + +x m Vh Uw ε

p(x) = N (x |m,VVT +Σ) () (| ,)T Tp N= + +x x m VV UU Σ

{ }=θ m,V,Σ { }=θ m,V,U,Σ

13

PLDA vs SNR-invariant PLDA

PLDA SNR-invariant PLDA
E-Step

1 1
1

| ()iHT
i i ijj
X - -

=
= -åh L V Σ x m

1| | | TT
i i i i iX X X-= +h h L h h

PLDA SNR-invariant PLDA

14

PLDA versus SNR-invariant PLDA
M-Step

1
() | |T T
ij i i iij ij

X X
-

é ù é ù= - ë ûë ûå åV x m h h h

()() | ()T T
ij ij i ijij

ii

X

H

é ù- - - -ë û=
å

å
x m x m V h x m

Σ

SNR-invariant PLDA Score

15

• Likelihood Ratio Scores

16

Contents
1. Motivation of Work

2. Conventional PLDA

3. Mixture of PLDA for Noise Robust Speaker Verification

4. Experiments on SRE12

5. Conclusions

17

Data and Features

• Evaluation dataset: Common evaluation condition 1 and 4 of
NIST SRE 2012 core set.

• Parameterization: 19 MFCCs together with energy plus their
1st and 2nd derivatives à 60-Dim

• UBM: gender-dependent, 1024 mixtures
• Total Variability Matrix: gender-dependent, 500 total factors
• I-Vector Preprocessing:

ØWhitening by WCCN then length normalization
ØFollowed by NFA (500-dim à 200-dim)

18

Finding SNR Groups

Training Utterances

SNR Distributions
• SNR Distribution of training and test utterances in CC4

19

Test Utterances

Training Utterances

Performance on SRE12

Method Parameters Male Female

K Q EER(%) minDCF EER(%) minDCF

PLDA - - 5.42 0.371 7.53 0.531

mPLDA - - 5.28 0.415 7.70 0.539

SNR-
Invariant
PLDA

3 40 5.42 0.382 6.93 0.528

5 40 5.28 0.381 6.89 0.522

6 40 5.29 0.388 6.90 0.536

8 30 5.56 0.384 7.05 0.545

No. of SNR
Groups

No. of SNR factors
(dim of)wk 20

CC1

Mixture of PLDA (Mak, Interspeech14)

Performance on SRE12

Method Parameters Male Female

K Q EER(%) minDCF EER(%) minDCF

PLDA - - 3.13 0.312 2.82 0.341

mPLDA - - 2.88 0.329 2.71 0.332

SNR-
Invariant
PLDA

3 40 2.72 0.289 2.36 0.314

5 40 2.67 0.291 2.38 0.322

6 40 2.63 0.287 2.43 0.319

8 30 2.70 0.292 2.29 0.313

No. of SNR
Groups

21

No. of SNR factors
(dim of)wk

CC4

Performance on SRE12

CC4,
Female

Conventional PLDA

SNR-Invariant
PLDA

22

Conclusions

• We show that while I-vectors of different SNR fall on
different regions of the I-vector space, they vary
within a single cluster in an SNR-subspace.

• Therefore, it is possible to model the SNR variability
by adding an SNR loading matrix and SNR factors to
the conventional PLDA model.

23

