

PortDial: Language Resources for Portable Spoken Dialogue Systems

Aris Karanikas, CCO, VoiceWeb
European Data Forum
June 6-7, 2012
Copenhagen, Denmark

Spoken Dialogue Systems

DATA

1. Speech recordings (used for training acoustic models)
 2. Text data (used for training language models)
 3. Ontologies (used to define application domain)
 4. Grammars (used for recognition)
- etc.

Challenge

A major **roadblock** in spoken dialogue system (SDS) design is the **lack of linguistic resources** that would enable the **rapid porting of speech services to new domains and languages**

PortDial Objectives

- Devise **machine-aided methods** for creating, cleaning-up and publishing multilingual domain **ontologies** and **grammars** for SDS prototyping
- Create a **platform** that supports cost-effective language resource building for the **domain** and **language porting** scenarios
- Create and support a sustainable **pool of users** that contribute to a linguistic resources **data exchange**

Main Innovations

Technological Innovation:

Combining **knowledge-based** and **data-driven** approaches for ontology and grammar induction from web-harvested data

Market Innovation:

1. Speech services prototyping/porting platform reduces **time-to-market** and **barrier-to-entry**
2. Spoken dialogue resources/data as a **service**

Partners

- Expertise: language engineering, spoken dialogue systems, semantic web, speech services, semantic networks, linked-data

Telecommunication
Systems Institute at
Technical University
of Crete

University
of Trento

Universität Bielefeld

VoiceWeb *We give your company a voice*

SEMANTIC INTELLIGENCE

PortDial Scenarios

- Porting to a new application **domain**
 - Focus on adaptation
- Porting to a new **language**
 - Focus on translation
- **Resource-rich** scenario
 - Focus on reusability/adaptation of existing resources
 - Use targeted web mined data to enrich resources
- **Resource-poor** scenario
 - Focus on data-driven bottom-up creation of resources using the web

Main Concept

Main Outputs

- A **commercial platform** for rapid prototyping of speech service resources for new domains and languages
- A collection of multilingual speech service **resources** (ontologies, grammars) for entertainment, banking and customer service domains
- **Languages** covered: English, German, Italian, Spanish, Greek, Turkish, Hebrew

Target Groups

- **SMEs** worldwide in the mobile application development industry lacking the expertise/resources to develop speech services in-house
- **Non-commercial actors** including the research community that can maintain and enrich the free version of the data pool

Impact

The SDS linguistic resources **will lower the barrier to entry** for European SMEs to speech services, allowing for inexpensive proof-of-concept demonstrator development, **opening up new markets and application domains.**