

CMU Communicator

Overview

Content

- Gentner/Gentner Emulator
- Sphinx/Listener
- Phoenix
- Helios
- Dialog Manager
- Datetime
- ABE
- Profile
- Rosetta
- Festival

Gentner/Gentner Emulator

- Assistive Listening Systems (ALS)
- Generates Session
- Listens to call or application

Sphinx/Listener

- Produces Hypothesis
- Adds Confidence
- Interaction with other components
- Stops Speech output on Barge-in
- Besides that: works as known

Phoenix

- Parses Hypothesis in semantic grammar
- Multiple Parses
- Domain specific

Helios

- "post-parser".
- Parse the level of confidence to the dialog levels of the system.
- Send annotated parse to dialog manager.
- makes use of learned parameters to assign confidence
- no domain-specific components
- locus for multi-modal integration
(Thus the Communicator system does not use multi-modal input)

Dialog Manager

- Carnegie Mellon AGENDA dialog manager.
- Two parts:
 - execution engine
 - Domain specific handler library
- assembles a dynamic dialogue tree over the course of a session.
- manages the dialog agenda
- Handlers are implemented as C++ objects
- incorporate logic for interpreting particular inputs
- Interacting with domain agents
- system does not follow a dialog "script"
- The Dialog Manager focuses on the task and discourse aspects
- performs minimal domain-specific reasoning,

Datetime

- interprets temporal expressions
- knowledge of holidays in the United States.
- no full coverage for religious holidays
- operates on fragments of the input parse
- makes use of context information (current time and date)
- was developed specifically for the travel domain
- date and time appear to be largely domain-independent

ABE

- ABE performs domain-specific functions
- Application to access information :
 - system database,
 - retrieval of information on the web
 - domain-specific reasoning.
- Live information retrieval
- domain-specific reasoning ("Is that Portland in Maine or Portland in Oregon?")
- managing solution sets (ranking flights on "desirability")
- Contacts database of world knowledge (e.g. meaning of yes and no)

Profile

- Manages user profiles
 - notes preferences
(for airlines or hotels; where to email confirmation of a itinerary, calling frequency, etc.)
 - used to manage personalization
- Inactive on default

Rosetta

- language generation module
- receives semantically coded requests from the dialog manager
- computes a corresponding word string
- two generation strategies:
 - templates
 - stochastic
- Templates make use of particular domain entities (for example airport names).
- stochastic generation makes use of language models
- greetings or error notifications are handled by template.

Festival

- Speech synthesis
- domain mode (limited Vocabulary, recorded for this domain)
- concatenative synthesizer
 - database of recorded human speech
 - create requested outputs by selecting appropriate units
 - combining these by splicing.

Weiteres zu VXML

- **OpenSource Projekte zu VXML**
 - PHP Voice
 - <http://sourceforge.net/projects/vxml/>
 - LSRHS VXML Browser (early stage)

Quelle

- <http://fife.speech.cs.cmu.edu/Communicator/index.html>