
ANNOTATION GUIDE FOR LAUGHTER
IN MULTI-PARTY CONVERSATION

Kornel Laskowski, Susanne Burger, and Timothy Notari

interACT, Carnegie Mellon University, Pittsburgh PA, USA
kornel@cs.cmu.edu

1. INTRODUCTION

This annotation guide aims to provide a stand-alone, self-consistent and systematic framework for the
annotation of instances of laughter in multiparty conversation. Examples of such conversation include
structured and ad-hoc meetings, seminars, and (interactive) lectures. The number of participants in these
settings is assumed to be variable, and is denoted byK, whereK≥3, that is, the number of participants is
always three or more.

The annotation of laughter in a given conversation, as presented here, assumes that laughter has been
identified, segmented, and ascribed to specific participants. We have elected to annotate two types of
features: perceptual and contextual. Several of the latterkind rely additionally on the existence of a multi-
participant speech/non-speech segmentation for the conversation in question. By design, the proposed
features are rudimentary; at this time, it is not known whichfeatures of laughter are functionally signifi-
cant in conversational interaction.

This document is primarily targeted at annotators facing the task of labeling laughter in a large corpus of
conversation. It is assumed that conversation participants for whom annotation is required were instru-
mented with close-talk microphones, i.e. that a near-optimal signal is available for perceptual assessment.

2. SEGMENTATION OF LAUGHTER

Following [1], laughter is considered as occurring inbouts. Each bout consists of one or morecalls; in
contrast to [1], audible laughter-related respiratory function following (or, in rare instances, preceding)
laughter is considered to be part of the bout. In particular,this includes the so-called “recovery exhala-
tion” [2].

The annotation scheme presented in this guide assumes an available, complete multi-participant laughter
segmentation, as well as an available, complete multi-participant segmentation of speech for the same
conversation or conversation interval. An example of the production of these types of segmentations is
given in [3].


6200 6220 6240 6260 6280 6300 6320 6340 6360 6380 6400
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5

x 10
4

−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1

/�h2/ /�h2/ /�H�//�H�/ /�H�/ /��://�H2/ /�H�//�H2/ /��:/

Fig. 1. Bout (ICSI Btr001 fe008 ; PLAY ) consisting of 8 voiced egressive calls, and two ingressive
“recovery” inhalations. Thex-axis is in samples, given a sampling rate of 16 kHz. The magnified excerpt
of the second call exhibits periodicity, which is characteristic of voicing.


Btr001_fe008_00003193.710_00003199.111_bout.wav
Media File (audio/wav)


0 2000 4000 6000 8000 10000 12000
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1

1600 1700 1800 1900 2000 2100 2200 2300 2400 2500 2600
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1

/m� / /m� //m� /

Fig. 2. Bout (ICSI Bed002 fe004 ; PLAY ) consisting of 3 unvoiced calls only. Thex-axis is in
samples, given a sampling rate of 16 kHz. The magnified portion of the first call exhibits a lack of
periodicity, whose presence would indicate voicing.


Bed002_fe004_00002757.070_00002758.180_bout.wav
Media File (audio/wav)


3. ANNOTATION

A fully qualified annotation tag for a bout of laughter appears as a sequence of features

<L>,<D>,<G>,<N>,<C>,<R>,<S>,<mS>,<nS-:nS=:nS+:nS˜> ,<nL-:nL=:nL+:nL˜>

where features represent

L relative bout loudness

D bout duration

G presence of voicing during bout

N nasality during bout production

C concurrent speech (by laugher) during bout

R perceived restraint of bout by laugher (whether laugher is attempting to suppress/restrain bout)

S perceived suppressibility of bout (whether a boutcould be successfully suppressed)

A perceived amusement of laugher

mS context of bout with respect to speech (by laugher)

nS- number of other participants speaking prior to bout

nS= number of other participants speaking during bout

nS+ number of other participants speaking following bout

nS˜ number of other participants who were speaking both prior toand following the bout

nL- number of other participants laughing prior to bout

nL= number of other participants laughing during bout

nL+ number of other participants laughing following bout

nL˜ number of other participants who were laughing both prior toand following bout

Each feature, and its allowed values, are discussed in turn in the remaining sections of this guide. It should
be noted that several of these features, notably the duration and contextual features, can be computed
automatically given existing laughter and speech segmentations.


4. PERCEPTUAL FEATURES

4.1. Loudness

Bout loudness [4] (cf.§15.8) is not annotated on an absolute scale, but relative to an estimate of the loud-
ness of speech, under the assumption that participants havecalibrated their speech loudness such as to be
heard by the other participants. The values considered are shown in Table 1; during annotation, compar-
ison is made to the first 500 ms of the temporally closest dialog act (excluding backchannels and floor
grabbers as defined in, for example, [5]).

Symbol Value Meaning Sample

ll clearly louder than laugher’s nearby speech PLAY

l approximately as loud as laugher’s nearby speech PLAY

clearly quieter than laugher’s nearby speech but likely
L q

perceptible by all other participants
PLAY

qq possibly impreceptible by some other participants PLAY

qqq almost inaudible to inaudible PLAY

Table 1. Mutually exclusive discrete values of loudness (L) of a bout of laughter.


ll.itc_20060714.0004.DITC.4.wav
Media File (audio/wav)


l.ait_20060728.0026.DAIT.2.wav
Media File (audio/wav)


q.ait_20060728.0023.BAIT.2.wav
Media File (audio/wav)


qq.ait_20060728.0006.DAIT.4.wav
Media File (audio/wav)


qqq.uka_20060912.0001.EUKA.5.wav
Media File (audio/wav)


4.2. Duration

Bout duration is the time in seconds elapsed from the beginning of the bout, to the end of the bout; bout
boundaries are determined as in Section 2.

It should be noted that annotation of duration can be performed automatically, using a laugh bout segmen-
tation.

Symbol Value Meaning

real number
D

∈ (0, +∞]
duration from the beginning to the end of the bout

Table 2. Continuous-valued duration (D) of a bout of laughter.


4.3. Voicing

Voicing during laughter has been posited as being functionally important in [6], where a distinction was
drawn between “vocalized” and “unvocalized” laughter. Voicing is annotated as in [1], but with the
“voiced” and “mixed” categories combined, resulting in thetwo categories defined in Table 3. An ex-
ample of the annotation of voicing for laughter in multiparty conversation is given in [7].

Symbol Value Meaning Sample

PLAY (1)
v voicing can be heard during some or all portions of the bout

PLAY (2)
G u voicing cannot be heard during any portion of the bout PLAY

x not clear whether voicing is present during some portion of the bout

Table 3. Discrete values of the state of the glottis (G) during a bout of laughter.

Determination of voicing for a given bout is made as follows.If there is any type of voicing in the bout,
the bout as a whole is considered voiced; only one pulse of voicing is necessary during the bout for it to be
considered voiced. Otherwise the bout is considered unvoiced. A general rule for the distinction between
voiced and unvoiced laughter which we have found to be usefulis that if the gender of the laugher can be
inferred from the bout alone, then the bout is voiced. Conversely, if the laugher cannot be identified as
male of female from the bout alone, then the bout is likely to be unvoiced.

Laughter which is concurrent with speech, or laughed speech, is voiced with the rare exception of instances
of laughter concurrent with whispered speech (laughed whispered speech). Laughed whispered speech is
considered to be unvoiced.

v.ait_20060728.0003.DAIT.4.wav
Media File (audio/wav)

v.upc_20060613.0000.AUPC.19.wav
Media File (audio/wav)

u.ait_20060728.0000.BAIT.2.wav
Media File (audio/wav)


4.4. Nasality

Routing of the airflow channel is defined as in [4] (cf.§5.7.2), with a distinction between “oral” and
“nasal” airflows; this distinction is adopted here, shown inTable 4.

A similar distinction has been made in [1], where an airflow label was assigned “according to whether the
sound was perceived as being produced with the mouth open or closed”. It should be noted that “nasal”
airflow can be easily produced with the mouth open, since the former is achieved by the position of the
velum rather than of the lips; in general, mouth closure cannot be inferred during nasal laughter.

Symbol Value Meaning

o perceived as definitely produced with primarily oral airflow
N n perceived as definitely produced with primarily nasal airflow

x not perceived as definitely produced with primarily one of oral or nasal airflow

Table 4. Discrete values of the state of the velum (N= nasality) during a bout of laughter.


4.5. Concurrent Speech by Laugher

Laughter and speech can be produced simultaneously [8] in a phenomenon known as “laughed speech”,
suggesting that the two types of vocalization may be better treated as independent rather than mutually
exclusive. Concurrent speech is annotated as a binary quantity, as shown in Table 5.

It should be noted that annotation of the quantity shown in Table 5 can be performed automatically, by
forming the intersection of a laugh bout with a lexical segmentation.

Symbol Value Meaning Example

c at least some portions of the bout bear phonemic unitsPLAY

C n no portions of the bout bear phonemic units PLAY

x not clear whether there is concurrent speech production —

Table 5. Discrete values of speech concurrence (C) during a bout of laughter.

c.upc_20060613.0003.AUPC.19.wav
Media File (audio/wav)

nc.upc_20060613.0004.CUPC.21.wav
Media File (audio/wav)


4.6. Restraint

Perceived restraint of an ongoing bout of laughter, as considered here, may consist of:

• a perceived effort to shorten the duration of the bout, via airflow constriction;

• a perceived effort to attenuate the loudness of the bout;

• a perceived effort to suppress voicing;

• a perceived effort to manage the course of the bout, by “pant-like” or rhythmic self-imposed inhala-
tion and exhalation;

• any combination of the above.

Perceived restraint is an assessment of actions performed by the laugher, to modify a particular bout of
laughter. For annotation purposes, the annotator should consider whether the laugher is exerting an effort
to control or restrain the bout.

Considered values of this quantity are shown in Table 6.

Symbol Value Meaning Sample

r perceived as definitely restrained PLAY

R n perceived as definitely not restrained PLAY

x not perceived as definitely restrained or definitely not restrained —

Table 6. Discrete values of restraint (R) of a bout of laughter.

r.upc20060613.0013.AUPC.19.wav
Media File (audio/wav)

nr.upc20060613.0006.AUPC.19.wav
Media File (audio/wav)


4.7. Suppressibility

Perceived suppressibility of a bout of laughter, as considered here, is the assumed success with which a
bout of laughter could be suppressed, if the laughter so chose. In contrast to restraint (Subsection 4.6),
suppressibility is a perceived quality of the laughter, notof the actual actions of the laugher. For annotation
purposes, the annotator should consider whether it would have been possible for the bout in question to be
completely suppressed at any time during the bout’s production.

Considered values of this quantity are shown in Table 7.

Symbol Value Meaning Example

s perceived as definitely suppressible at any time PLAY

S n perceived as definitely not suppressible at any timePLAY

not perceived as definitely suppressible or
x

definitely not suppressible at any time
—

Table 7. Discrete values of suppressibility (S) of a bout of laughter.

s.itc_20060714.0007.AITC.21.wav
Media File (audio/wav)

ns.upc_20060613.0006.AUPC.19.wav
Media File (audio/wav)


4.8. Amusement

We consider whether the laugher sounds amused (by a situation or by something that was said by either an-
other participant or by her-/him- self). Although it is often taken for granted that laughter and amusement
co-occur, laughter can serve a broader purpose in multi-party discourse, including agreement, acknowl-
edgement, annoyance, anger, and/or embarrassment. Allowed values for this tag are shown in Table 8.

Symbol Value Meaning Example

a perceived as definitely amused PLAY

A n perceived as definitely not amused PLAY

x not perceived as definitely amused or definitely not amused —

Table 8. Discrete values of amusement (A) of a bout of laughter.

a.ait_20060728.0003.DAIT.4.wav
Media File (audio/wav)

na.itc_20060714.0007.AITC.1.wav
Media File (audio/wav)


5. CONTEXTUAL FEATURES

5.1. Laughter in the Context of Speech by Laugher

Each bout of laughter produced by participantk is annotated with its temporal context describing speech
produced by participantk. Speech is further qualified as belonging to the same dialog act d, different
dialog actsd ande, same wordw, and different wordsw andx . For the purposes of this document, a
dialog act is a sentence in naturally occuring multi-party dialogue (an example of a dialog act labeling
system can be found in [5]).

It should be noted that annotation of this context can be performed automatically, given two segmentations,
one for laugh bouts and the other for propositional content (words and dialog acts).

Symbol Value Diagram Meaning

nld k d

∆T ∆T

L

just before a dialog actd, with no speech
from the laugher prior to the bout

dln k d

∆T ∆T

L

just after a dialog actd, with no speech from
the laugher following the bout

dle k ed

∆T ∆T

L between two dialog actsd ande
mS

wlx k xw

∆T ∆T

L
within one dialog actd, between wordswand
x

wlw k ww

∆T ∆T

L within one wordw

nln k

∆T ∆T

L not adjacent to the laugher’s speech

Table 9. Discrete values of the laugher’s speech context, per bout of laughter. Diagrams show the boutL,
produced by participantk, in the∆T context of adjacent speech produced by the laugher.


5.2. Laughter in the Context of Speech by Others

Each bout of laughter produced by participantk is annotated with its temporal context, in terms of speech
produced by other participantsj, 1≤j≤K, j 6=k.

It should be noted that annotation of this context can be performed automatically, given two segmentations,
one for laugh bouts and the other for talkspurts [9].

∆T ∆T

k

K

K − 1

2

1

L

S

SS

L

L

Fig. 3. Vocalization context of boutL by participantk. LaughterL by other participantsj, 1≤j≤K, j 6=k

is shown in gray; speechS by other participantsj is shown in white.

A sample context for a bout of laughter is shown in Figure 3. The contextual features under consideration
are shown in Table 10, with example values for the features given the context in the figure.

Symbol Value Meaning Example

integer, the number of other participants speaking in the∆T seconds
nS-

∈ [1, K − 1] prior to the bout
1

integer,
nS=

∈ [1, K − 1]
the number of other participants speaking during the bout 1

integer, the number of other participants speaking in the∆T seconds
nS+

∈ [1, K − 1] after the bout
2

integer, the number ofsame other participants speaking both in the
nS˜

∈ [1, K − 1] ∆T seconds prior to and in the∆T seconds after the bout
1

Table 10. Integer-valued entities quantifying the context of a laugh bout produced by participantk, in
terms of speech produced by other participants. Examples ofthe value of each quantity from Figure 3.


5.3. Laughter in the Context of Laughter by Others

Each bout of laughter produced by participantk is annotated with its temporal context, in terms of laughter
produced by other participantsj, 1≤j≤K, j 6=k.

It should be noted that annotation of this context can be performed automatically, given a laugh bout seg-
mentation.

The contextual features under consideration are shown in Table 10, with example values for the features
given the context in Figure 3.

Symbol Value Meaning Example

integer, the number of other participants laughing in the∆T seconds
nL-

∈ [1, K − 1] prior to the bout
2

integer,
nL=

∈ [1, K − 1]
the number of other participants laughing during the bout 2

integer, the number of other participants lauging in the∆T seconds
nL+

∈ [1, K − 1] after the bout
0

integer, the number ofsame other participants laughing both in the
nL˜

∈ [1, K − 1] ∆T seconds prior to and in the∆T seconds after the bout
0

Table 11. Integer-valued entities quantifying the context of a laugh bout produced by participantk, in
terms of laughter produced by other participants. Examplesof the value of each quantity from Figure 3.


6. REFERENCES

[1] J.-A. Bachorowski, M. Smoski, and M. Owren, “The acoustic features of human laughter,”J. Acous-
tical Society of America, vol. 110, no. 3, pp. 1581–1597, 2001.

[2] M. Filippelli et al., “Respiratory dynamics during laughter,” J. Applied Physiology, vol. 90, no. 4, pp.
1441–1446, 2001.

[3] K. Laskowski and S. Burger, “Analysis of the occurrence of laughter in meetings,” inProc. INTER-
SPEECH, Antwerpen, Belgium, September 2007.

[4] J. Laver, Principles of phonetics, Cambridge Textbooks in Linguistics. Cambridge University Press,
1994.

[5] E. Shriberg et al., “The ICSI Meeting Recorder Dialog Act (MRDA) Corpus,” in Proc. SIGdial,
Cambridge MA, USA, 2004, pp. 97–100.

[6] K. Grammer and I. Eibl-Eibesfeldt, “The ritualization of laughter,” inNaturlichkeit der Sprache und
der Kultur: Acta colloquii, W. Koch, Ed., pp. 192–214. Brockmeyer, Bochum, Germany, 1990.

[7] K. Laskowski and S. Burger, “On the correlation between perceptual and contextual aspects of laughter
in meetings,” inProc. ICPhS Workshop on the Phonetics of Laughter, Saarbr̈ucken, Germany, August
2007.

[8] E. Nwokah, H.-C. Hsu, P. Davies, and A. Fogel, “The integration of laughter and speech in vocal
communication: a dynamic systems perspective,”J. Speech, Language & Hearing Research, vol. 42,
pp. 880–894, 1999.

[9] A.C. Norwine and O.J. Murphy, “Characteristic time intervals in telephonic conversation,”The Bell
System Technical Journal, vol. 17, pp. 281–291, 1938.


	 Introduction
	 Segmentation of Laughter
	 Annotation
	 Perceptual Features
	 Loudness
	 Duration
	 Voicing
	 Nasality
	 Concurrent Speech by Laugher
	 Restraint
	 Suppressibility
	 Amusement

	 Contextual Features
	 Laughter in the Context of Speech by Laugher
	 Laughter in the Context of Speech by Others
	 Laughter in the Context of Laughter by Others

	 References

