Voice Search Without Errors: Impossible Dream?

Kent Wittenburg, VP & Director
wittenburg@merl.com

Mitsubishi Electric Research Laboratories
Cambridge, MA USA

Voice Search
San Diego, CA USA
March 10-12, 2008
Who are we? Mitsubishi Electric Corporation

- Mitsubishi Electric (MELCO)
 - Energy & Electric
 - Industrial Automation
 - Information & Communication
 - Automotive Electronics
 - Electronic Devices for Space, Transportation, and Defense
 - Home Appliances

- ~$35B annual revenues

- NOT Mitsubishi Motors, Mitsubishi Heavy Industries, Mitsubishi Bank,....
Who are we? MELCO Corporate R&D

• MERL is the North American arm of Melco Corporate R&D
 – Cambridge Research Lab founded 1991
 – Completed merger in 2003 of Murray Hill Lab (DTV & Communications) and Horizon Systems Lab (Computer Systems)

• MERL’s Mission
 – Generate key intellectual property in areas of importance to Melco
 – Significantly impact Melco products with innovative technology
 – Set industry standards for key business areas
Best way to handle errors in dialogs?
- Don’t allow them!

1. Conversational dialogs
2. Speech-in List-out dialogs
Conversational Dialog Paradigm

- Based on human-human communication
- Speech must be disambiguated
- Highly structured, multi-state dialogs
- Grammars are state-dependent
- Users must stay within the sublanguage allowed in each state
- Else: errors -> error recovery
Speech-in List-out Paradigm

• Voice search (Google with your voice)
• Results (good, bad, or ugly) are returned
• Speech is never disambiguated
• No vocabulary or grammar to learn
• Robust to noise and out-of-vocabulary input
• No errors
 – Just try again OR
 – Navigate from there
Demo of MERL’s “SpeakPod”
SpokenQuery for Digital Music Collections

Beatles ... um ... Yellow Submarine

Matching Songs
Yellow Submarine
Glass Onion
Taxman
The Sheik Of Araby
I Will
I Want To Tell You
She Said She Said
Playing: Yellow Submarine (The Beatles: Rev...

In the town where I was born
Lived a man who sailed to sea...
How does it work?*

- Speech is fed to a recognition engine
- Yields recognition lattice
- Vector of words/bigrams/trigrams with probabilities is extracted
- Query vector is matched against database
- Ranked result list is returned

*Patented method
What is the hitch?

- Intermediate feedback is difficult
- Users must not expect the system to “understand” them
- Are just the results enough?
- Will users just “try again”?
Development Advantages

• Streamlined interface development
 – Deep, stateful voice dialogs can be difficult to specify, design, test, and debug
 – Interfaces (both spoken and visual) kept flat and minimal; less development time

• Streamlined application development
 – Much data (e.g. POI, music, product catalogs) already indexed in a suitable form
 – No need to construct, test, and maintain
 • grammars
 • dialogs

• Easily extensible to new domains
Parting thought:
What makes a dialog “natural”?
Acknowledgements

- Bent Schmidt-Nielsen, Bhiksha Raj, Bret Harsham, Garrett Weinberg, Peter Wolf, Joe Woelfel, and Hugh Secker-Walker for conception & development of SpokenQuery

Further Information

- http://www.merl.com/projects/SpokenQuery
- See Garrett Weinberg at this conference for more demos