

Udo Haiber
COO, SVOX

Motivation

Connected Speech Services

Effects on Users

Effects on Speech Technology

Effects on Stakeholders

ABOUT SVOX

The Fully Networked Car
Geneva, 3-4 March 2010

In-Car
Communication

Acoustic Signal
Enhancement

ASR Engines

TTS Engines

Dialog Engine

Integration
Framework

MOTIVATION

The Fully Networked Car
Geneva, 3-4 March 2010

Video – Always Connected

- Always connected generation wants to use mobile internet also in cars, BUT...
- Driving safety must not be decreased

Maciej, J. & Vollrath, M. (2009).
Comparison of manual vs. speech-based interaction with in-vehicle information systems.
Accident Analysis and Prevention, 41, 924–930

☞ **Speech as hands-free, eyes-free solution**

CONNECTED SPEECH SERVICES

The Fully Networked Car
Geneva, 3-4 March 2010

Todays In-Car Services

Communication	SpeechInp	SpeechOut	Connected	LBS
Phone / name dialing	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
SMS, eMail		<input checked="" type="checkbox"/>		
Driving support				
Destination input / directions	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
POI search				<input checked="" type="checkbox"/>
Traffic messages		<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>
Infotainment / Convenience				
Music, Video	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
Safety & Security				
eCall			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
CRM				
Remote Diagnostics			<input checked="" type="checkbox"/>	

Communication	SpeechInp	SpeechOut	Connected	LBS
Phone / name dialing	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
SMS, eMail	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
Social networks	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Twitter	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Driving support				
Destination input / directions	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
POI search	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>
Business Listing	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Traffic messages	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>
Floating Car Data			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Parking	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Speech Traps		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Eco driving			<input checked="" type="checkbox"/>	
Infotainment / Convenience				
Music, Video	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Travel Guide	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Weather	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
News, Stocks, Sports	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Wiki	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Events	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Shopping	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Calendar	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
Web browsing, searching	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Safety & Security				
eCall			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Stolen Vehicle Tracking			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
CRM				
Remote Diagnostics			<input checked="" type="checkbox"/>	
Vehicle Homepage			<input checked="" type="checkbox"/>	
SW-update / App store			<input checked="" type="checkbox"/>	

EFFECTS ON USERS

The Fully Networked Car
Geneva, 3-4 March 2010

Traditional Users

hierarchical browse

prepare, plan
things to do

privacy concerns

single-tasking

Always connected Generation

keyword search

more spontaneous,
cause everything is available
always and everywhere

expose privacy

multi-tasking

EFFECTS ON SPEECH TECHNOLOGY

The Fully Networked Car
Geneva, 3-4 March 2010

Engine

- Large vocabulary fuzzy matching
- Embedded vs. server follow data => hybrid
- Enrollment vs. Pre-defined vocabulary

User Interface

- Hands-free mode needs DIALOG to present and select from possible answers
- Seamless integration of on-/offboard interaction (e.g. One voice, one concept,...)
- Extensibility
- Traditional approach as legacy feature

Prompt text length increases (e.g. eReader)

- Naturalness must be increased, in order not to bore listeners
- Audio-Streaming of Server TTS

Prompt text dynamics increases (e.g. RSS feed)

- Pure TTS prompts, no pre-recording (as for turn-by-turn nav) anymore
- Learning TTS (adaptive)

Prompt text less well-formed (e.g. Mail)

- Focus on text pre-processing
- Robust language identification used to handle polyglot texts
- 2D-structures to enable mail, web content

EFFECTS ON STAKEHOLDERS

The Fully Networked Car
Geneva, 3-4 March 2010

Commercial Side

- More players, more complex business models
- Traditional: OEM, Tier1
- Future: OEM, Tier1, Carriers, Handset-OEMs, App Stores, Content/Service Provider

Technical Side

- More developers (app store) not only Professionals
- need for open software concepts with risk of reduced Quality Assurance

Legal Side

- Responsibility for recalls, accidents, etc.
- Liability

SUMMARY

The Fully Networked Car
Geneva, 3-4 March 2010

Speech solutions exist now for decades, but acceptance will increase remarkably with this new field, because...

Speech is advantageous over traditional UI's, when searching large lists especially in automotive environment

Products showing this advantage will enter the market place already this year

Contact

SVOX AG
Baslerstrasse 30
CH-8048 Zürich
Switzerland

Phone +41 43 544 06 00
Fax +41 43 544 06 01
info@svox.com
www.svox.com