

Java : notions fondamentales pour le multimédia

Programmer le traitement de la parole

Jean-Marc Farinone
Xavier Castellani

Building Multimedia Programs in Java

Jean-Marc Farinone

`farinone@cnam.fr`

Assistant Professor

**Conservatoire National des Arts et Métiers
CNAM Paris (France)**

Tunis AICSSA Congress 17 July 2003

Fundamental notions

- Definition
- 100% pure Java
- 2 design patterns : Bridge and Abstract Factory

Multimedia = ?

- Answer of Sun Microsystems :
 - 2D | 3D | Advanced Imaging | Image I/O | JMF |
Shared Data Toolkit | Sound | Speech
- source
`http://java.sun.com/products/java-media/`
- Sometimes for members of Sun Developer Network (free)

Reuse in Java

- With Java we can reuse other Java programs with JNI
- Hmm! Sure for C and C++ programs
- => Java is great for :
 - IBM, Oracle, HP, Informix, Ingres, Sybase, Apple, etc.
(<http://servlet.java.sun.com/products/jdbc/drivers>)
 - ... may be for Microsoft too ;-)

From a Java Program to OS

Your Java program

??

OS and hardware

Every Java Program

A 100% pure Java Program

Your Java program

Only Java classes given by the JRE (in the `rt.jar`)

Native Libraries

OS and hardware

A non 100% pure Java program

- It's OK !!
- You reuse other codes
- Some limitations:
 - non dynamic loading of classes
(which classes ?)
 - security restrictions
 - non portability

Two design patterns

- Java was built with a lot of good ideas
- From ... every domain in computer science
- From software engineering design: The Design Patterns (Gamma et al.)
 - Bridge
 - Abstract Factory

Rappel Java

- Une référence d'interface peut repérer tout objet ...
- ... non pas d'une interface (pourquoi ?)
- ... d'une classe qui implémente cet interface.


```
public interface MonInterface { ...}
public class MaClasse implements MonInterface { ...}

...

 MonInterface ref = new MaClasse(); // ou bien un objet
 //
récupéré
```

The pattern Bridge

- An inheritance tree of interfaces
- Use of interface references in the program

- "Parallel" inheritance tree of implementing classes

The pattern Abstract Factory

- Create the entrance to a specific implementation
- For example

```
Synthesizer s = Central.createSynthesizer(...);
```

where ... is the way to find the appropriate implementation
- Bridge + Abstract Factory mostly used in Java (AWT, JDBC, JNDI, JMS, ... Multimedia)

Plan de l'exposé

- Présentation
- Une application traitant la parole : étude UML
- La "pile" pour traiter la parole
- Synthèse de la parole : JSML
- Reconnaissance de la parole : JSGF
- Exemples d'applications
- Bibliographie

Logiciel multimédia : un exemple

- "Écouter les pages Web"
- Hervé Declipeur (valeur C CAM du CNAM) RVDesign,
declipeur@noos.fr

HTML

chargement et
"écoute" de la page

Démonstration

Démonstration

Il s'agit d'un processus qui convertit un **texte écrit** en *voix parlée*, à partir d'une **application** ou d'une applet. C'est une alternative intéressante aux interfaces traditionnelles et permet d'augmenter l'interactivité.

Développée depuis plus de 40 ans, elle a toutefois certaines limites, car elle peut **surprendre les utilisateurs** non familiers des voix artificielles.

1. les différentes étapes pour transcrire un texte écrit en synthèse vocale

a. la production

analyse de la structure du texte
formatage

analyse des constructions partic

b. la conversion

ctuation et du

informat

Analyse UML : les diagrammes

- Diagramme des cas d'utilisation
- Diagramme de composants
- Diagramme de déploiement
- Diagramme de classes
- Diagramme de collaboration
- Diagramme de séquences
- Diagramme d'états

Diagramme des cas d'utilisation

- Interaction utilisateur(s) <--> système(s)
informatique

Cas d'utilisation

Diagramme de composants

- composant = module logique de code
- Souvent regroupé dans un paquetage (c'est le cas ici pour ... simplifier !)

Diagramme général des composants

Diagramme des composants : traitement de la parole

Diagramme des composants : synthèse de la parole

Diagramme de déploiement

- = Diagramme de mise en place
- Indique les différents "acteurs logiciels et matériels" lors de l'utilisation du programme

Diagramme de déploiement

Notion orientés objets

- Classe = type = caractéristiques communes à tous les objets de cette classe
- Classe = description des données et du code possédés par les objets de la classe
- Exemple : Les fenêtres ont un bord, un titre et on peut leur demander d'être affichées ou pas.

Diagramme de classes

- Définitions et relations entre les classes

Diagramme de classe

Diagramme de collaboration

- Liens entre objets et les messages échangés entre eux.

Diagramme de collaboration

Diagramme de séquences

- Description d'un scénario d'utilisation du logiciel

Diagramme de séquence entre des objets des classes de PA-pcam2

Java S va

Diagramme d'états

- Description du comportement d'un objet i.e. les différents états dans lequel il peut être durant l'exécution du logiciel, les causes (et les conséquences) d'un changement d'état.
- = Cycle de vie d'un objet

Diagramme d'états de l'objet frame2

Un exercice de conception

- Concevoir un logiciel d'accès à une base de données utilisant la parole
- Le logiciel doit pouvoir renvoyer les réponses aux requêtes en français (synthèse vocale) et interroger la base en français (reconnaissance vocale)
- Les requêtes et réponses à la BD se font en SQL

Programmer le traitement de la parole

Des buts et un moyen

- Intégrer la parole dans les interfaces homme-machine
- En sortie => synthèse
- En entrée => reconnaissance
- Ecrire des programmes qui "parlent correctement" (emphase, fin de phrase, ...)
qui lance des actions lors de phrases reconnues.
- Un outil : Java

Java Speech

- = Spécification des acteurs du monde du traitement de la parole dans les programmes IHM (SUN + Apple Computer, AT&T, Dragon Systems, IBM, Novell, Philips Speech Processing, and Texas Instruments Incorporated)
- Sun ne fournit pas d'implémentation complète de Java Speech
- Voir à <http://java.sun.com/products/java-media/speech>

Java Speech (suite)

- Permet la synthèse et la reconnaissance de la parole
- Utilisent des couches basses des moteurs de synthèse et reconnaissance, couches non livrées avec l'implantation Java
- Traitement fonction d'une langue français, anglais, américain, espagnol, allemand, italien et d'une voix.

Implantation de Java Speech

- IBM's "Speech for Java"

(<http://www.alphaworks.ibm.com/tech/speech>)

- avec Via Voice. Pour l'anglais US et UK, français, allemand, italien, espagnol, japonais.
- Windows 9x, NT et Linux (RedHat Linux 6)
- **Remarque : cette implémentation n'est (malheureusement !) plus disponible en Janvier 2006**

Implantation de Java Speech (suite)

- ScanSoft (anciennement Lernout & Hauspie's) (<http://www.lhs.com/>)
 - Sun Solaris OS version 2.4 et plus. Festival (U. Edimbourg, ...) sur les Unix
- Conversa Web 3.0 : browser avec de la parole pour Win32
- voir à :
<http://java.sun.com/products/java-media/speech/forDevelopers/jsapifaq.htm>

Pour faire du traitement de la parole en Java

- Il faut deux "couches logicielles" pour utiliser la parole en Java :
 - des bibliothèques natives de traitement de la parole
 - les APIs Java Speech qui modélisent les notions du domaine et accède à ces bibliothèques natives
- Cette implantation utilise du code propre à la plate-forme (méthodes natives) : 30 ans de travail et de recherche à IBM.

La "pile" pour traiter la parole

Notre programme

API pour utiliser le logiciel synthèse/reconnaissance

Bibliothèques de synthèse et de reconnaissance de la parole

Hardware (CPU + entrée microphone + sortie HP)

La "pile" Java Speech d'IBM

(plus disponible en janvier 2006 !)

C'est la partie `ibmjsXXX.jar` qui n'est plus disponible en janvier 2006

Une des grandes idées de Java

- On décrit d'abord ce qu'on voudrait avoir.
- On implémentera plus tard
- cf. techniques Java pour l'entreprise : JDBC (accès aux BD), JNDI (nommage universel), ...
- ... et le multimédia

Description en Java

- A l'aide d'une interface

```
package javax.speech.recognition;
/**
 * A Grammar defines a set of tokens (words) that may
 * be spoken and the patterns in which those tokens may
 * be spoken. Different grammar types (dictation vs.
 * rule) define the words and the patterns in different
 * ways.
 */
public interface Grammar {
/**
 * Request notifications of events from any Result that
 * matches this Grammar.
 */
public void addResultListener(ResultListener listener);
...
}
```

Implantation en Java

- A l'aide d'une classe

```
package cnam.valC.speech;

import javax.speech.recognition.*;
/**
 * A Grammar defines a set of tokens (words) that may
 * be spoken and the patterns in which those tokens may
 * be spoken. Different grammar types (dictation vs.
 * rule) define the words and the patterns in different
 * ways.
 */
public class MaClasse implements Grammar {
/**
 * Request notifications of events from any Result that
 * matches this Grammar.
 */
public void addResultListener(ResultListener listener)
 { // le code spécifique ...
 ...
}
}
```

Description/Implantation en Java

- Le compilateur vérifie que la classe donne bien un corps à la méthode spécifiée par l'interface
- => L'interface a indiqué complètement la signature de la méthode à implanter
- => tous les développeurs savent que c'est cette méthode qui est appelée
- => Le langage, les environnements aussi !!

Package = { classes } U { interfaces } U { exceptions }

Adresse <http://java.sun.com/products/java-media/speech/forDevelopers/jsapi-doc/javax/speech/synthesis/package-summary.html>

[Overview](#) | [Package](#) | [Class](#) | [Tree](#) | [Index](#) | [Help](#)

[PREV PACKAGE](#) | [NEXT PACKAGE](#)

[FRAMES](#) | [NO FRAMES](#)

Package javax.speech.synthesis

Interface Summary

<i>Speakable</i>	An object implementing the <code>Speakable</code> interface can be provided to the <code>speak</code> method.
<i>SpeakableListener</i>	The listener interface for receiving notification of events during spoken output of a <code>Speakable</code> .
<i>Synthesizer</i>	The <code>Synthesizer</code> interface provides primary access to speech synthesis capabilities.
<i>SynthesizerListener</i>	An extension to the <code>EngineListener</code> interface for receiving notification of events associated with a <code>Synthesizer</code> .
<i>SynthesizerProperties</i>	Provides control of the run-time properties of a <code>Synthesizer</code> .

Class Summary

<i>SpeakableAdapter</i>	Adapter that receives events associated with spoken output of a <code>Speakable</code> object.
<i>SpeakableEvent</i>	Event issued during spoken output of text.
<i>SynthesizerAdapter</i>	Adapter that receives events associated with a <code>Synthesizer</code> .
<i>SynthesizerEvent</i>	Event issued by <code>Synthesizer</code> to indicate a change in state or other activity.

Synthèse de la parole (TTS)

Synthèse de la parole (TTS)

- Texte => phrases parlées : Text To Speech
- Il faut :
 - 1) Analyser le texte d'entrée en paragraphes, phrases, début et fin de phrase pour une meilleure intonation.
 - 2) Repérer les constructions idiomatiques de la langue (abréviation, lecture des dates, des sommes d'argent, ...) et savoir les différencier :
 - St. Mathews hospital is on Main St. -> "Saint Mathews hospital is on Main street"
 - 3) Convertir chaque mot en suite de phonèmes (unité sonore élémentaire)
 - 4) Traiter la prosodie i.e. le rythme, la "mélodie" de l'élocution, ...
 - 5) La production sonore

Le synthétiseur de la parole

- Est fonction d'une langue (français, allemand, anglais).
- Les divers états d'un synthétiseur sont l'activation, la mise en pause, la reprise et l'arrêt de la lecture.

```
import javax.speech.*;
import javax.speech.synthesis.*;
import java.util.Locale;

public class HelloWorld2 {
 public static void main(String args[]) {
 try {
 // Récupérer le synthetiseur francais
 Synthesizer synth =
Central.createSynthesizer(
 new
SynthesizerModeDesc(Locale.FRENCH));

 // Prepare le synthetiseur pret a
parler
 synth.allocate();
 synth.resume();

 // Prononce une phrase "C'est la valeur
C ... "
 String phraseAPrononcer = "C'est la
valeur C, ";

 for (int i=0; i < args.length; i++)
 phraseAPrononcer += args[i] + "
";

 synth.speakPlainText(phraseAPrononcer,
null);

 // Attend jusqu'a la fin de la lecture
```

Explication du programme

- Recherche du synthétiseur français
- Positionne le synthétiseur prêt à parler.
- Utilisation de `speakPlainText ()`
- **MAIS**, on aimerait :
 - lire des phrases avec une certaine voix, une certaine prosodie, en insistant sur certains mots, avec des volumes (du chuchotement au volume maximum) et changer cela dynamiquement.

Le synthétiseur de la parole (suite)

- On peut, dynamiquement, changer certaines caractéristiques comme :
 - le volume sonore : du chuchotement au volume maximum.
 - la vitesse d'élocution
 - la tessiture (hauteur moyenne et intervalle autour de cette moyenne) de la voix
 - le style de voix (homme, femme, robot, agé, jeune, enrhumé, heureux, ...)

Synthèse de la parole : JSML

- JSML = langage de balisage (DTD XML)

- Annotation du texte voir à

<http://java.sun.com/products/java-media/speech/forDevelopers/JSML/index.html>

- Exemple de balises JSML

- `<BREAK MSECS="1000"/>` arrêt de la lecture pendant 1 seconde.
- `<EMP attributs> ... </EMP>` insister sur le texte compris entre les balises.
`<EMP LEVEL="strong">mesdames</EMP>`
- `<SAYAS attributs> ... </SAYAS>`
`<SAYAS SUB="S S deux zI">SSII</SAYAS>`
- `<PROS attributs> ... </PROS>` caractéristique de prosodie (tessiture de la voix, vitesse d'élocution, ...)
`<PROS RATE="150">texte dit à 150 mots par minute</PROS>`
`<PROS PITCH="100">voix grave</PROS>`
`<PROS PITCH="200">voix aiguë</PROS>`
`<PROS VOL="0.1">chuchotement</PROS>`
`<PROS VOL="0.9">je parle très fort</PROS>`

Démonstration JSML

```
"Bienvenue à ce séminaire. Bonjour
  <EMP LEVEL="strong">mesdames</EMP>, bonjour
  <EMP LEVEL="reduced">, messieurs</EMP>
  <BREAK MSECS="1000" />
avec la balise SAYAS, le sigle<SAYAS SUB="S S deux zI">SSII</SAYAS>
  <BREAK MSECS="1000" />
  sans balise SSII
  <BREAK MSECS="1000" />
  <PROS PITCH="100">essai d'une voix grave</PROS>
  <PROS PITCH="200">essai d'une voix aiguë</PROS>
  <BREAK MSECS="1000" />
  <PROS VOL="0.1">en parlant très doucement</PROS>
  <BREAK MSECS="1000" />
  <PROS VOL="0.9">ou encore très fort</PROS>
  <BREAK MSECS="1000" />
  fin du message"
```

- 2bienvenue.bat

Programmation JSML

```
import javax.speech.*;
import javax.speech.synthesis.*;

public class Bienvenue {
 public static void main(String args[]) {
 try {
 Synthesizer synth = Central.createSynthesizer(
 new SynthesizerModeDesc(Locale.FRENCH));
 synth.allocate();
 MonSpeakable monSpeak = new MonSpeakable();
 synth.speak(monSpeak, null);
 synth.speak("fin du message", null);
 }
 }
}
```

Programmation JSML (suite)

- avec :

```
class MonSpeakable implements Speakable {
 public String getJSMLText() {
 StringBuffer buf = new StringBuffer();
 buf.append("Bienvenue à ce séminaire. Bonjour ");
 buf.append("<EMP LEVEL=\"strong\">" + "mesdames" + "</EMP>");
 buf.append("<EMP LEVEL=\"reduced\">" + ", messieurs" +
 "</EMP>");
 ...
 return buf.toString();
 }
}
```

Programmation JSML (fin)

- Utilisation de la méthode `speak(Speakable, SpeakableListener)` sur l'objet synthétiseur.
- `Speakable` est une interface qui spécifie la méthode `public String getJSMLText()` qui doit renvoyer une `String` contenant un texte balisé JSML.

Reconnaissance de la parole

Reconnaissance de la parole

- Java Speech se "restreint à" :
 - une seule langue
 - une seule entrée audio
- Les implémentations de Java Speech peuvent s'adapter à une voix quelconque
- L'ensemble des phrases à reconnaître = les grammaires peuvent être dynamiquement chargées.

Travail d'un reconnaisseur de parole

- Traitement grammatical : créer et activer une grammaire pour connaître ce qui est significatif d'écouter
- Analyse du signal : Faire une analyse spectrale de l'entrée audio
- Reconnaissance des phonèmes : comparer les motifs spectraux aux phonèmes du langage

Travail d'un reconnaisseur de parole (suite)

- Reconnaissance des mots : comparer les suites de phonèmes aux mots à reconnaître spécifiés par la grammaire active.
- Générer le résultat : avertir l'application des phrases de la grammaire qui ont été reconnues.

Démonstration

- Dialogue entre l'humain et l'ordinateur

ordinateur> Bonjour humain, mon nom est ordinateur, quel est votre nom ?

humain> Je m'appelle *prénom nom*

ordinateur> Bonjour *prénom nom*

humain> Répétez après moi

ordinateur> Je t'écoute

humain> dictée terminée par "C'est fini"

ordinateur> répète la dictée

humain> au revoir

ordinateur> A bientôt

- 3demoJS

Remarques sur la démo

- reconnaissance de C'est fini, au revoir, ... ainsi que des non-terminaux *prénom, nom*
- reconnaissance d'une dictée quelconque
- synthèse de la parole :
 - traitement associé (bonjour *prénom nom*)
 - synthèse de la dictée
- Remarque : programme très facilement transposable en allemand, anglais, etc.

Reconnaissance de la parole

- Demande d'indiquer la langue, l'empreinte vocale de l'utilisateur
- Demande d'indiquer une grammaire :
 - de dictée continue (reconnaissance du langage naturel)
 - ou de commandes vocales

Les "Grammars"

- Une grammaire (`Grammar`) doit être créée et activée pour un reconnaisseur (`Recognizer`) afin qu'il sache ce qu'il doit écouter principalement.
- *DictationGrammar* : grammaire de dictée = ce qui permet de reconnaître les mots d'une langue naturelle (pour les dictées dans les mails, les traitements de texte, ...)
- *RuleGrammar* = grammaire de règles = grammaire hors contexte (construite à l'aide de JSGF) donnée par un programmeur décrivant des phrases susceptibles d'être dites par un utilisateur.

Reconnaissance de la parole (suite)

- Les états d'un reconnaisseur sont l'activation, la désactivation.
- Il gère les diverses grammaires qu'il utilise
- Java Speech utilise la technique des auditeurs lorsqu'une phrase a été reconnue.

Auditeur (Listener) en Java

- Une des idées en Java : programmation par délégation
- cf. cours IHM sur les événements
- A un objet susceptible d'être utilisé à n'importe quel moment (par l'utilisateur ou autre ...) est associé des objets "auditeur" qui sont avertis lorsque l'objet source a été activé.

Auditeur (Listener) en Java

- Ces auditeurs lancent alors une méthode appropriée spécifiée à l'avance
- Question :
 - comment Java le permet il ?
- Réponse :
 - interface, méthodes spécifiées dans cet interface, classe qui doit implanter cette interface, `Vector` de listeners dans l'objet.

Grammaire de dictée (Dictation Grammar)

- Une telle grammaire impose peu de contraintes i.e. s'intéresse à tout ce qui peut être dit dans une langue donnée
- Dictation Grammar = "grammaire" d'un langage naturel (français, anglais, etc.)
- Nécessite plus de ressources système que les rule grammar

Grammaire de dictée (Dictation Grammar)

- On ne crée pas, dans le programme, de dictation grammar : on récupère une telle grammaire à "l'aide des couches basses"
- Peut être optimisées pour certains domaines (médecine, commercial, etc.)

Grammaire de règles (Rule Grammar)

- Java Speech permet :
 - de définir des grammaires (de règles) qui décrivent ce qu'un utilisateur peut dire
 - d'associer un traitement aux phrases reconnues.
- Grammaires de règles sont définies par JSGF (Java Speech Grammar Format)
- Spécifications de JSGF à :
<http://java.sun.com/products/java-media/speech/forDevelopers/JSGF/index.html>

Programmer la reconnaissance de la parole

- Les diverses notions vues précédemment sont modélisées par des objets de classes.
- Ces objets sont construits (par `new` `UneClasse()`) ou récupérés car accessibles par la bibliothèque Java Speech.

Un objet pour la reconnaissance de la parole

- Un reconnaisseur de parole est une "machine" qui convertit de la parole en format texte.
- Les classes et interfaces utiles se trouvent dans le paquetage `javax.speech.recognition`.
- dont l'interface `Recognizer` (qui hérite de `javax.speech.Engine`).

Reconnaissance : un premier exemple simple

- Voir à :
<http://java.sun.com/products/java-media/speech/forDevelopers/jsapi-guide/Recognition.html>

```
grammar javax.speech.demo;  
  
public <phrase> = bonjour à tous  
 | meilleurs voeux  
 | merci mon cher ordinateur;
```

- 4RecSimple.bat

Reconnaissance : un premier exemple simple (et complet) 1/3

```
import javax.speech.*;
import javax.speech.recognition.*;
import java.io.FileReader;
import java.util.Locale;

public class HelloWorld extends ResultAdapter {
 Recognizer rec;
 public static void main(String args[]) {
 try {
 // Récupère un reconnaisseur pour la langue française.
 rec = Central.createRecognizer(new
EngineModeDesc(Locale.FRENCH));

 // Lance ce reconnaisseur
 rec.allocate();

 // Charge un fichier contenant une grammaire de règles,
 // construit un objet RuleGrammar à l'aide de ce fichier et
 // le rend utilisable.
 FileReader reader = new FileReader(args[0]);
 RuleGrammar gram = rec.loadJSGF(reader);
 gram.setEnabled(true);
```

Reconnaissance : un premier exemple simple (et complet) 2/3

```
// Associe un listener à ce reconnaisseur
rec.addResultListener(new HelloWorld());

// Avertit des changements d'états du reconnaisseur
// ici sa création
rec.commitChanges();

// Demande le focus et lance l'écoute
rec.requestFocus();
rec.resume();
} catch (Exception e) {
 e.printStackTrace();
}
}
```

Reconnaissance : un premier exemple simple (et complet) 3/3

```
// Reçoit uniquement les événements RESULT_ACCEPTED :  
// Ecrit ce qui a été reconnu,  
// désalloue les ressources et termine le programme  
  
public void resultAccepted(ResultEvent e) {  
 Result r = (Result)(e.getSource());  
 ResultToken tokens[] = r.getBestTokens();  
  
 for (int i = 0; i < tokens.length; i++)  
 System.out.print(tokens[i].getSpokenText() + " ");  
 System.out.println();  
  
 rec.deallocate();  
 System.exit(0);  
}
```

Explication de demoJS

- grammaire de texte à reconnaître

hello_fr.gram

```
grammar hello;
  <first> = Henri {Henri}
 | Maurice {Maurice}
 | Victor {Victor}
  ;
  <last>  = Matisse {Matisse}
 | Chevalier {Chevalier}
 | Hugo {Hugo}
  ;
  <name>  = <first> <last>;
  public <nameis> = Je m'appelle {name} <name>;
  public <begin> = Répétez après moi {begin};
  public <stop> = C'est fini {stop};
  public <bye> = Au revoir {bye};
```

Une Rule grammar

- A une telle grammaire sera associé un objet `RuleGrammar`
- Une règle `public` est une règle qui est activée lorsqu'elle a été reconnue.
- La balise (tag) `{ }` est retournée sous forme de `String` lorsque la règle a été reconnue.
- `< > =` non terminaux
- terminaux écrits en texte plein

Rule grammar

- | = ou bien
- [] optionnel (i.e. 0 ou 1)
- () = regroupement
- * = 0 ou plusieurs

Une Rule grammar : exercice

- Donner des phrases construites par la grammaire :

```
grammar SimpleCommandes;  
public <Commande> = [<Politesse>]  
<Action> <Objet> (et <Action>  
<Objet>)*;  
<Action> = ouvrez | fermez;  
<Objet> = la fenêtre | la porte;  
<Politesse> = s'il vous plaît;
```

Programme reconnaissance de la parole

- Chargement d'un reconnaisseur de parole
- Chargement de la grammaire
- Associer un auditeur au reconnaisseur
- L'auditeur lance sa méthode `resultAccepted()` lorsqu'une règle a été reconnue.

Reconnaissance/synthèse de la parole

- Le fichier de configuration (de propriétés) entre autre pour les réponses de l'ordinateur.

`res_fr.properties`

```
# file for grammar (pour la reconnaissance)
grammar = hello_fr.gram

# things we say (pour la synthèse)
greeting  = Bonjour Humain. Mon nom est Ordinateur. Quel
est <EMP/>votre nom?
hello = Bonjour
listening = Je t'écoute.
eh = Pardon? Eh? Quoi?
bye = À bientôt!
```

Reconnaissance/synthèse de la parole (suite)

- Le fichier de grammaire pour les phrases que doit reconnaître l'ordinateur.

hello_fr.gram

```
grammar hello;

<first> = Henri {Henri}
 | Maurice {Maurice}
 | Victor {Victor}
 ;

<last>  = Matisse {Matisse}
 | Chevalier {Chevalier}
 | Hugo {Hugo}
 ;

<name> = <first> <last>;
public <nameis> = Je m' appelle {name} <name>;
public <begin> = Répétez après moi {begin};
public <stop> = C'est fini {stop} | Fin de la dictée {stop};
public <bye> = Au revoir {bye};
```

Rule Grammar: exemples

```
grammar hello;
  <first> = Henri {Henri}
 | Maurice {Maurice}
 | Victor {Victor}
  ;
  <last>  = Matisse {Matisse}
 | Chevalier {Chevalier}
 | Hugo {Hugo}
  ;
  <name> = <first> <last>;
  public <nameis> = Je m'appelle {name} <name>;
  public <begin> = Répétez après moi {begin};
  public <stop> = C'est fini {stop};
  public <bye> = Au revoir {bye};
```

← La rule grammar
française

```
grammar hello;
  <first> = Bruce {Bruce}
 | Andrew {Andrew}
 | Stuart {Stuart}
  ;
  <last>  = Lucas {Lucas}
 | Hunt {Hunt}
 | Adams {Adams}
  ;
  <name> = <first> <last>;
  public <nameis> = My name is {name} <name>;
  public <begin> = Repeat after me {begin};
  public <stop> = That's all {stop};
  public <bye> = Good bye {bye} | So long {bye};
```

← La rule grammar
anglaise

Multithreading Java

- Un programme Java lance plusieurs threads à l'exécution.
- Un programme Java se termine lorsque toutes les threads non démons sont terminées
- Ce qui explique que le programme suivant ne se termine pas.

Multithreading Java (suite)

```
import java.awt.*;

public class ButtonTestApp extends Frame {
 public ButtonTestApp () {
 add("Center", new Button("Premier bouton"));
 pack();
 setVisible(true);
 }
 public static void main(String args[ ]) {
 Frame fr = new ButtonTestApp ();
 }
}
```

- Une fenêtre reste affichée. Pourquoi ?
- Car thread d'affichage (AWT)

Classe anonyme en Java

- C'est un raccourci syntaxique permettant de créer "à la volée", un objet d'une classe sans indiquer le nom de la classe

- Syntaxe :

```
new ClasseDeBaseOuInterfaceAImplémenter() { ... }
```

- Souvent mis comme argument d'une méthode ce qui donne :

```
ref.meth(new  
ClasseDeBaseOuInterfaceAImplémenter() { ... }  
);
```

Programme traitant la parole : syntaxe (1/7)

```
import java.io.*;
import java.util.*;
import javax.speech.*;
import javax.speech.recognition.*;
import javax.speech.synthesis.*;

public class Hello {
 static RuleGrammar ruleGrammar;
 static DictationGrammar dictationGrammar;
 static Recognizer recognizer;
 static Synthesizer synthesizer;
 static ResourceBundle resources;

 // L'auditeur pour la rule grammar. Sa méthode
 // resultAccepted() est appelée lorsqu'une
 // règle publique a été reconnue.
 // On teste alors les balises associées à cette
 // grammaire // et on lance l'action correspondante à
 // la balise
 // (filtre sur les balises).
 // Utiliser les balises plutôt que de tester
 // directement les phrases dites, permet d'être
 // indépendant de la langue. On peut alors changer
 // la
 // langue sans changer ce programme.
 // Remarque : on utilise une classe interne

 static ResultListener ruleListener = new ResultAdapter() {
```

Programme traitant la parole : syntaxe (2/7)

```
public void resultAccepted(ResultEvent e) {
 try {
 // On récupère les balises à l'aide de
 l'événement
 FinalRuleResult result = (FinalRuleResult) e.getSource();
 String tags[] = result.getTags();
 // L'utilisateur a dit la phrase correspondant à la
 // règle "name" ("Je m'appelle ...", "my name is
 ...")
 if (tags[0].equals("name")) {
 // On construit la réponse ("bonjour
 ...)
 // On récupère ce qui correspond à
 "hello" dans
 // le fichier de configuration des
 phrases locales
 String s =
 resources.getString("hello");
 for (int i=1; i<tags.length; i++)
 s += " " + tags[i];
 // on lance la synthèse
 vocale
 speak(s);
 // L'utilisateur a dit la phrase correspondant à la
 // règle "begin"("répéter après moi" ou "repeat after me", ...)
 } else if (tags[0].equals("begin")) {
 // l'ordinateur répond et se prépare
 pour la dictée
 }
 }
}
```

Programme traitant la parole : syntaxe (3/7)

```
// L'utilisateur a dit "c'est fini"
} else if (tags[0].equals("stop")) {
 // la dictation grammar est désactivée
 // au profit de la rule grammar.
 dictationGrammar.setEnabled(false);
 ruleGrammar.setEnabled(true);
 recognizer.commitChanges();

// L'utilisateur a dit "au revoir"
} else if (tags[0].equals("bye")) {
 // L'ordinateur dit à bientôt
 speak(resources.getString("bye"));
 if (synthesizer!=null)
 synthesizer.waitEngineState(Synthesizer.QUEUE_EMPTY);
 Thread.sleep(1000);
 System.exit(0);
}
} catch (Exception ex) { ex.printStackTrace();}
}};

// L'auditeur pour la dictation grammar.
// Sa méthode resultUpdated() est appelée
// pour chaque mot reconnu.
// Sa méthode resultAccepted() est appelée
// lorsque l'objet dictation grammar est désactivé i.e.
// quand l'utilisateur a dit "c'est fini".
static ResultListener dictationListener = new
ResultAdapter() {
```

Programme traitant la parole : syntaxe (4/7)

```
int n = 0; // nombre de mots lus

public void resultUpdated(ResultEvent e) {
 Result result = (Result) e.getSource();
 for (int i=n; i<result.numTokens(); i++)
System.out.println(result.getBestToken(i).getSpokenText());
 n = result.numTokens();
}

public void resultAccepted(ResultEvent e) {
 // On récupère tout ce qui a été dit
 Result result = (Result) e.getSource();
 String s = "";
 // L'ordinateur le répète
 for (int i=0; i<n; i++) {
 s += result.getBestToken(i).getSpokenText() + " ";
 speak(s);
 n = 0;
 }
}; // ce ; est juste si, si

// L'audio listener imprime des traces du volume d'entrée
static RecognizerAudioListener audioListener =
 new RecognizerAudioAdapter(){
 public void audioLevel(RecognizerAudioEvent e) {
 System.out.println("volume " + e.getAudioLevel());
 }
};
```

Programme traitant la parole : syntaxe (5/7)

```
// La méthode qui "fait parler l'ordinateur".  
// Si le synthesizer n'est pas disponible  
// elle écrit les mots à l'écran.  
static void speak(String s) {  
 if (synthesizer != null) {  
 try {  
 synthesizer.speak(s, null);  
 } catch (Exception e) {e.printStackTrace();}  
 } else {  
 System.out.println(s);  
 }  
}  
  
//  
// la méthode main()  
//
```

Programme traitant la parole : syntaxe (6/7)

```
public static void main(String args[]) {
 try {
 // Chargement de ressources locales
// la "culture" locale (exemple le français métropolitain fr_FR)
 System.out.println("locale is " + Locale.getDefault());

// recherche d'un fichier propre à cette culture res_fr.properties
 resources = ResourceBundle.getBundle("res");

// récupération et allocation du reconnaisseur par défaut :
// celui correspondant à la culture locale (null)
 recognizer = Central.createRecognizer(null);
 recognizer.allocate();
// ajout d'un audio listener (qui testera le volume sonore)
 recognizer.getAudioManager().addAudioListener(audioListener);

// récupération de la dictation grammar
 dictationGrammar = recognizer.getDictationGrammar(null);
// ajout d'un listener à cette dictation grammar
 dictationGrammar.addListener(dictationListener);

// crée une rule grammar à partir du fichier hello_fr.gram
// (lu dans le fichier des propriétés locales). Lui associe
// un listener et active cette grammaire.
 Reader reader = new FileReader(resources.getString("grammar"));
 ruleGrammar = (RuleGrammar) recognizer.loadJSGF(reader);
 ruleGrammar.addListener(ruleListener);
 ruleGrammar.setEnabled(true);
 }
}
```

Programme traitant la parole : syntaxe (7/7)

```
// informe le reconnaisseur des états des grammaires et le lance.
recognizer.commitChanges();
recognizer.requestFocus();
recognizer.resume();


// Synthèse de la parole
// crée un synthesizer correspondant à la culture locale (null),
// lance un message de bienvenu (méthode statique de cette classe)
synthesizer = Central.createSynthesizer(null);
if (synthesizer!=null) synthesizer.allocate();
speak(resources.getString("greeting"));
} catch (Exception e) { e.printStackTrace();System.exit(-1);}
}
}
```

Exemples d'applications

- "Ecouter les pages Web" (Hervé Declipeur)
- Interroger une base de données par la parole (Patrice Gangnard projet valeur C IAGL 1999) : exercice C CAM 2005

Lecture de pages HTML

- Hervé Déclipeur (valeur C CAM du CNAM)
RVDesign, declipeur@noos.fr

Interroger une BD par la parole

- Patrice Gangnard projet valeur C IAGL 1999

Bibliographie

- Cours UML Laurence Duchien (CNAM)
- The Unified Modeling Language User Guide.
G. Booch, J. Rumbaugh, I. Jacobson. Ed
Addison Wesley. ISBN 0-201-57168-4
- <http://java.sun.com/products/java-media/speech> :

Bibliographie (suite)

- <http://java.sun.com/products/java-media/speech> : page d'accueil Java Speech. Les technologies Java pour le traitement de la parole
- Récupérer les archives du groupe de discussion sur Java Speech à <http://archives.java.sun.com/javaspeech-interest.html>

Bibliographie (suite)

- IBM's "Speech for Java"
(<http://www.alphaworks.ibm.com/tech/speech>)
- Spécifications de JSRGF à :
<http://java.sun.com/products/java-media/speech/forDevelopers/JSRGF/index.html>

Bibliographie (fin)

- <http://java.sun.com/products/java-media/speech/forDevelopers/jsapi-guide/index.html> : le guide de programmation Java Speech

Fin