
FP7-ICT-2011-7 - Language technologies (STREP)
Duration: 36 months (1 Nov 2011 – 31 Oct 2014)

No Name Short Country

1 UNIVERSITAT POLITECNICA DE VALENCIA UPVLC Spain

2 XEROX SAS XEROX France

3 INSTITUT JOZEF STEFAN JSI Slovenia

3+ KNOWLEDGE FOR ALL FOUNDATION K4A UK

4 RHEINISCH-WESTFAELISCHE
TECHNISCHE HOCHSCHULE AACHEN

RWTH Germany

5 EUROPEAN MEDIA LABORATORY GMBH EML Germany

6 Deluxe Digital Studios Ltd DDS UK

Outline of the talk

• Motivation

• Goal and technology challenges

• Demo videos: project overview, intelligent
interaction and Matterhorn integration

• Transcriptions and translations at the pilots

• Massive adaptation

• Intelligent interaction with users

• Integration and evaluation

• Large on-line repositories of video lectures are being
established: VideoLectures.NET, poliMedia, OCW and
Opencast Matterhorn-based repositories, etc.

• Video lectures are neither transcribed nor translated
due the lack of cost-effective tools.

• Transcriptions and translations are needed to make
them accessible to speakers of different languages
and people with disabilities. They would also
facilitate further search and analysis functions.

• Starting hypothesis: current ASR and MT techniques
are not far from achieving acceptable results in
educational repositories.

Motivation

Goal and technology challenges

Goal:
To develop innovative, cost-effective solutions to produce
accurate transcriptions and translations in VideoLectures.NET,
with generality across other Matterhorn-related repositories.

Technology challenges:
• Improvement of transcription and translation quality by

massive adaptation.
• Improvement of transcription and translation quality by

intelligent interaction.
• Integration into Matterhorn to enable real-life evaluation.

Demo videos

• Project overview

https://www.translectures.eu/project-summary

• Intelligent interaction with users

https://www.translectures.eu/web/progress

• Matterhorn integration

https://www.translectures.eu/web/progress

https://www.translectures.eu/project-summary
https://www.translectures.eu/project-summary
https://www.translectures.eu/project-summary
https://www.translectures.eu/project-summary
https://www.translectures.eu/web/progress
https://www.translectures.eu/web/progress
https://www.translectures.eu/web/progress
https://www.translectures.eu/web/progress

Transcriptions and translations at the pilots

Language Nb. of lectures Nb. of hours

VideoLectures.NET

English 9148 5900

Slovenian 741 490

Total 9889 6390

poliMedia
(live)

Spanish 7554 996

English 420 62

Catalan 91 11

Total 8065 1069

VideoLectures.NET: EnEs, EnFr, EnDe, EnSl, SlEn

poliMedia: EsEn

Massive adaptation

• Massive adaptation of acoustic models

• Massive adaptation of language models

• Massive adaptation of translation models

 10

 15

 20

 25

 30

 35

 40

 45

 50

M06 M12 M18 M24 M30

WER (ASR)

Sl

Ca

En

Es
 15

 20

 25

 30

 35

 40

M12 M18 M24 M30

BLEU (MT)

EnEs
EnFr

EsEn

EnDe

SlEn

EnSl

Intelligent interaction with users

• Fast constrained search

• Intelligent interaction for transcription

• Intelligent interaction for translation

• Incremental training for translation

Transcription of 23 videos (3h) with no interaction

1

1 2

2

1 2 3

3

1 2 3 4 5

4

1 2 3 4 5

5

1 2 3 4 5

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

Transcription of 23 videos (3h) with no interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER
18.8

Transcription of 23 videos (3h) with batch interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

18.4 BI

Transcription of 23 videos (3h) with batch interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

18.0 BI

Transcription of 23 videos (3h) with batch interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

17.6 BI

Transcription of 23 videos (3h) with batch interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

17.2 BI

Transcription of 23 videos (3h) with batch interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.8 BI

Transcription of 23 videos (3h) with batch interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.8 BI

Transcription of 23 videos (3h) with batch interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

18.5 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

18.1 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

18.0 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

17.5 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI
17.3 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI
17.3 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI
17.2 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI
17.0 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI16.5 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI16.4 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI
16.0 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI
15.7 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI
15.7 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI
15.6 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

15.4 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

15.2 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

15.1 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

14.5 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

14.5 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

14.3 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

14.3 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

14.0 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

13.6 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

13.6 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

13.4 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

13.1 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

13.0 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

12.6 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

12.6 II

Transcription of 23 videos (3h) with intelligent interaction

1

1

CC

2

CC

2

1

CC

2

CC

3

CC

3

1

CC

2

CC

3

CC

4

CC

5

CC

4

1

CC

2

CC

3

CC

4

CC

5

CC

5

1

CC

2

CC

3

CC

4

CC

5

CC

 12

 13

 14

 15

 16

 17

 18

 19

 0 3 6 9 12 15 18
Supervised minutes

WER

16.5 BI

12.4 II

Integration and evaluation

• Integration and evaluation at the pilots

• Try our tools and transcribe your videos

www.translectures.eu

Free service opened by UPV on 13 March 2014

http://www.translectures.eu/

