(
1

	INTERNATIONAL TELECOMMUNICATION UNION
Telecommunication
Standardization Bureau

	[image: image1.wmf]

Geneva, 29 June 2001

	Ref:
	TSB Circular 48
COM 16/FB

	
	

	Tel:
	+41 22 730 5860

	Fax:
	+41 22 730 5853

	E-mail:
	tsbsg16@itu.int

	-
To Administrations of Member States

of the Union

Copy:
-
To ITU-T Sector Members;

-
To ITU-T Associates;

To the Chairman and Vice-Chairmen

of Study Group 16;

-
To the Director of the Telecommunication

Development Bureau;

-
To the Director of the Radiocommunication
 Bureau

	Subject:

	Approval of new Question 15/16

Dear Sir/Madam,

1. At the request of the Chairman of Study Group 16 (Multimedia services, systems and terminals), I have the honour to inform you that, in accordance with the procedure described in Resolution 1, Section 7, of WTSA (Montreal, 2000), Member States and Sector Members present at the last meeting of this Study Group which was held in Porto Seguro, Brazil from 28 May to 8 June 2001, agreed by reaching consensus to approve the following new Question:

Question 15/16 - Distributed Speech Recognition (DSR) and Distributed Speaker Verification (DSV) (see Annex)

2. Question 15/16 is therefore approved.
Yours faithfully,

H. Zhao
Director of the Telecommunication
Standardization Bureau

Annex: 1

ANNEX 1
(to TSB Circular 48)

Question 15/16 - Distributed Speech Recognition (DSR) and Distributed Speaker Verification (DSV)

Background and justification

Speech recognition systems are being deployed in commercial applications today, where the whole speech recognition system is typically implemented in a central place to which all speech signals are routed.

In addition to speech recognition, speaker verification plays an important role as a biometric verification mechanism, as recognized in the IP Networking and Mediacom 2004 Workshop (Geneva, April 24-27, 2001).

Speech recognition and speaker verification systems need to perform a set of operations, such as signal pre-processing, some sort of front-end extraction of features or parameters, back-end processing, and higher layer control according to the constraints of the application.

With voice communication over packet based digital networks, such as Voice-over-IP, becoming popular, elements sitting on the edge of the packet network are becoming more capable of accomplishing complex signal processing tasks, such as speech encoding and decoding. With this evolution, there is an opportunity to enhance the performance and efficiency of speech recognition and speaker verification systems by moving some of the basic speech signal processing tasks to the edge of the packet network.

Components of a speech recognition or speaker verification system can be distributed between an edge element (such as a router, gateway or IP telephone) and a remote application server in a flexible manner. For example, the front-end may be implemented on a gateway and the back-end on an application server. In this example, a gateway processor would perform pre-processing and feature-extraction for speech recognition or speaker verification purposes. The features would be compressed, packetized and sent to a speech recognition/speaker verification application server. In turn, the server would perform the back-end processing and take the appropriate action. Alternatively, a portion of the front end such as the speech end-pointer may be implemented on a gateway with the feature extraction and back end being implemented on a server.

One of the key issues to be resolved if Distributed Speech Recognition (DSR) and Distributed Speaker Verification (DSV) are to become successful is interoperability between system components at the edge of the packet network and those on the server, where the edge element and server are produced by different vendors. This is where standardization is critical.

This question will study which standards for DSR and DSV should be adopted for use over packet-based digital networks, such as IP or ATM networks.

Study items

· Develop the overall system architecture for Distributed Speech Recognition (DSR) and Distributed Speaker Verification (DSV) systems.

· Determine which sets of features are appropriate for DSR and DSV purposes, taking into consideration that the back-end processing should be left as open as possible to allow for improvements in the technologies.

· Study aspects of the front-end processing and feature extraction that should be standardized to ensure interoperability between front-end and back-end components of DSR and DSV systems.

· Define the signalling requirements for communication among front-end, back-end, and any intermediate processing elements of DSR and DSV systems, and develop a mechanism for negotiating capabilities between these elements and selecting a mode of operation.

· Define the protocol requirements for transport of the extracted information over packet based digital networks, and either identify an existing or develop a new transport protocol.

· Consider interoperability issues with existing systems (examples: ETSI AURORA and proprietary systems).

Specific tasks with expected time-frame of completion

This question will study the issues identified above and produce relevant standards for DSR and DSV systems: late 2002.

Relationships

•
Other relevant Questions within Study Group 16 (including Q.B, Q.5, Q.2, and Q.3)

•
ITU-T Study Group 12 on end-to-end performance issues

•
ITU-T Study Group 15 on transmission equipment issues

•
ETSI Aurora and TIPHON

•
Committee T1

•
IETF

•
3GPP, 3GPP-2

Place des Nations
Telephone
+41 22 730 51 11
Telex 421 000 uit ch
E-mail:
itumail@itu.int

CH-1211 Geneva 20
Telefax
Gr3:
+41 22 733 72 56
Telegram ITU GENEVE
www.itu.int
Switzerland
Gr4:
+41 22 730 65 00

