
Beszédfelismerés

mit jelent,
hogyan működik,

kinek éri meg

Beszédfelismerés

mit jelent,
hogyan működik,

kinek éri meg

Beszédfelismerés

mit jelent,
hogyan működik,

kinek éri meg

Tibor Fegyó
SpeechTex Kft.

SpeechTex Kft.
• Magyar KKV

• Bő 20 éve a számítógépes beszédfelismerés területén dolgozó magyar kutatók,
szakemberek

• Célunk: beszédfelismerő motor és hozzá kapcsolódó alkalmazások kutatása,
fejlesztése, termékesítése

• Magyar KKV

• Bő 20 éve a számítógépes beszédfelismerés területén dolgozó magyar kutatók,
szakemberek

• Célunk: beszédfelismerő motor és hozzá kapcsolódó alkalmazások kutatása,
fejlesztése, termékesítése

Gyakorlati példák (1) hírműsorok
• Feliratozás – törvényi kötelezettség

• Kereshetőség – indexelés

• Tartalom szerinti reklámozás, ajánló
rendszerek

• Hírfigyelés

• Hatósági ellenőrzési feladatok

• Demó videó:

• https://youtu.be/W8cw12Y0goY

• Feliratozás – törvényi kötelezettség

• Kereshetőség – indexelés

• Tartalom szerinti reklámozás, ajánló
rendszerek

• Hírfigyelés

• Hatósági ellenőrzési feladatok

• Demó videó:

• https://youtu.be/W8cw12Y0goY

https://youtu.be/W8cw12Y0goY
https://youtu.be/W8cw12Y0goY

Gyakorlati példák (2) sportműsorok
• Speciális tartalom

• Nagy háttérzaj

• Spontán, szaggatott beszéd

• Sok idegen név

• Nagy érdeklődés

• IBM / Ustream 2017: „A mesterséges intelligencia hatással lesz a nézőkre, a
reklámozókra, a műsorszolgáltatókra, a sportolókra és az edzőkre.”

• Second-screen sportműsorok alatt ~ 87%
 Versengő → kiegészítő tartalmak
 Időzített, szinkronban kell lenni az elsődleges tartalommal

• Demó videó:

• https://youtu.be/AN-FQKY_Si8

• Speciális tartalom
• Nagy háttérzaj

• Spontán, szaggatott beszéd

• Sok idegen név

• Nagy érdeklődés

• IBM / Ustream 2017: „A mesterséges intelligencia hatással lesz a nézőkre, a
reklámozókra, a műsorszolgáltatókra, a sportolókra és az edzőkre.”

• Second-screen sportműsorok alatt ~ 87%
 Versengő → kiegészítő tartalmak
 Időzített, szinkronban kell lenni az elsődleges tartalommal

• Speciális tartalom
• Nagy háttérzaj

• Spontán, szaggatott beszéd

• Sok idegen név

• Nagy érdeklődés

• IBM / Ustream 2017: „A mesterséges intelligencia hatással lesz a nézőkre, a
reklámozókra, a műsorszolgáltatókra, a sportolókra és az edzőkre.”

• Second-screen sportműsorok alatt ~ 87%
 Versengő → kiegészítő tartalmak
 Időzített, szinkronban kell lenni az elsődleges tartalommal

https://youtu.be/AN-FQKY_Si8
https://youtu.be/AN-FQKY_Si8

Gyakorlati példák (3) ügyfélszolgálatok
• Minőségbiztosítás

• Ügyintéző / ügyfél kontroll

• Értékesítés támogatás

• Demó videó:

• https://youtu.be/sTObfmZzc5o

• Minőségbiztosítás

• Ügyintéző / ügyfél kontroll

• Értékesítés támogatás

https://youtu.be/sTObfmZzc5o
https://youtu.be/sTObfmZzc5o

Motiváció: beszédfelismerés a CC stratégiában
Legfontosabb mutatók
• Ügyfél elégedettség (71%)
• Problémamegoldás az első hívásban

(FCR) (42%)
• Termelékenység (40%)
• Bevétel (31%)
• Minőségi fejlődés fontosabb, mint a

megtakarítás

Technológiai trendek
• 1.) Omnichannel
• 2.) Digitális csatornák
• 3.) Adatelemzés / adatbányászat

 Big data
 Ügyfél elemzés
 Interakció elemzés

Legfontosabb mutatók
• Ügyfél elégedettség (71%)
• Problémamegoldás az első hívásban

(FCR) (42%)
• Termelékenység (40%)
• Bevétel (31%)
• Minőségi fejlődés fontosabb, mint a

megtakarítás

Technológiai trendek
• 1.) Omnichannel
• 2.) Digitális csatornák
• 3.) Adatelemzés / adatbányászat

 Big data
 Ügyfél elemzés
 Interakció elemzés

A felhasználói élményt átalakító
trendek a következő öt évben
• 1.) Ügyfél elemzésAz elmúlt öt évben mely tényezők

járultak hozzá a szolgáltatások
pozitív átalakításához
 3.) Elemzések és üzleti intelligencia

A felhasználói élményt átalakító
trendek a következő öt évben
• 1.) Ügyfél elemzés

(c) Dimension Data 2016-2017
Global Contact Centre Benchmarking Report
Global Customer Experience Benchmarking Report

Contact-center támogatás (áttekintés)
Ügyfélszolgálati beszélgetések
leiratozása és elemzése
• ügyfél-ügyintéző beszélgetés leiratozása

• elemzése szöveganalitikai eszközökkel

IVR automatizálás (robotok)
• valósidejű leiratozás segítségével

• IVR automatizálás és ügyfélszolgálat
támogatás

Ügyfélszolgálati beszélgetések
leiratozása és elemzése
• ügyfél-ügyintéző beszélgetés leiratozása

• elemzése szöveganalitikai eszközökkel

IVR automatizálás (robotok)
• valósidejű leiratozás segítségével

• IVR automatizálás és ügyfélszolgálat
támogatás

Szövegbányászat

Érzelem / hangulat
Témakör

Protokoll elemek
Tiltott szavak

Kulcsszavak, szinonímák,
szöveg mintázatok …

Beszédfelismerés
Telefon Elemzés, riportolás

Minőségbiztosítás
Értékesítés támogatás

Termékfejlesztés
Csalás detektálás

Lemorzsolódás

Automatizált
folyamatok

Szövegbányászat

Érzelem / hangulat
Témakör

Protokoll elemek
Tiltott szavak

Kulcsszavak, szinonímák,
szöveg mintázatok …

Strukturált adatok

a hívás alapján

Egyéb adatok

(pl. ügyfél adatbázis,
korábbi hívások …)

Telefon

E-mail

Chat

Elemzés, riportolás

Minőségbiztosítás
Értékesítés támogatás

Termékfejlesztés
Csalás detektálás

Lemorzsolódás

Automatizált
folyamatok

Válasz generálás

Minőségbiztosítás contact centerekben
• Hívásmonitorozás technológia

 Mutatók, elemzések dinamikusan bővíthetőek az ügyfél által is
 Riportok ütemezetten, automatikusan elkészülnek
 Az elemzések standard adatbázisban tárolódnak, további feldolgozás, ill. integráció támogatott
 IBM-SPSS, R, Python feldolgozó modulok

• Hívásmonitorozás technológia
 Mutatók, elemzések dinamikusan bővíthetőek az ügyfél által is
 Riportok ütemezetten, automatikusan elkészülnek
 Az elemzések standard adatbázisban tárolódnak, további feldolgozás, ill. integráció támogatott
 IBM-SPSS, R, Python feldolgozó modulok

• Ügyfélbeszélgetések elemzése
 Elégedetlen ügyfél azonosítása
 Lemorzsolódás előrejelzés
 Protokoll követés
 Teljesítmény értékelés
 Hangnem meghatározás
 Témakör azonosítás
 Panaszkezelés

• Telesales
 Értékesítési stratégia monitorozás
 Lead értékelés
 Oktatások fókuszálása és ütemezése
 Keresztértékesítés támogatás
 Hatékonyság, konverziós ráta növelés

• Ügyfélbeszélgetések elemzése
 Elégedetlen ügyfél azonosítása
 Lemorzsolódás előrejelzés
 Protokoll követés
 Teljesítmény értékelés
 Hangnem meghatározás
 Témakör azonosítás
 Panaszkezelés

• Telesales
 Értékesítési stratégia monitorozás
 Lead értékelés
 Oktatások fókuszálása és ütemezése
 Keresztértékesítés támogatás
 Hatékonyság, konverziós ráta növelés

IVR automatizálás különböző szintjei
• Hangalapú automatikus ügyintézés

Egyszerű folyamatok automatizálása
 Mérőállás bejelentés
 Egyenleglekérdezés

• Ügyfélirányítás
IVR-ban témakör azonosítása nyomógombok helyett a felismert beszéd alapján
 Hatékonyabb kapacitás kihasználás
 Ingerült hívó azonosítása és speciális ügyintézőhöz továbbítása

• Hangfelismerő technológián alapuló virtuális asszisztens
A beszédfelismerésen túl hatékony szövegértelmezés is szükséges a megvalósításához
 Komplexebb folyamatok megvalósítása

• Ügyintéző támogatás
Valós idejű segítség háttér adatbázisokból a beszédben előforduló tartalom alapján

• Hangalapú automatikus ügyintézés
Egyszerű folyamatok automatizálása
 Mérőállás bejelentés
 Egyenleglekérdezés

• Ügyfélirányítás
IVR-ban témakör azonosítása nyomógombok helyett a felismert beszéd alapján
 Hatékonyabb kapacitás kihasználás
 Ingerült hívó azonosítása és speciális ügyintézőhöz továbbítása

• Hangfelismerő technológián alapuló virtuális asszisztens
A beszédfelismerésen túl hatékony szövegértelmezés is szükséges a megvalósításához
 Komplexebb folyamatok megvalósítása

• Ügyintéző támogatás
Valós idejű segítség háttér adatbázisokból a beszédben előforduló tartalom alapján

• Hangalapú automatikus ügyintézés
Egyszerű folyamatok automatizálása
 Mérőállás bejelentés
 Egyenleglekérdezés

• Ügyfélirányítás
IVR-ban témakör azonosítása nyomógombok helyett a felismert beszéd alapján
 Hatékonyabb kapacitás kihasználás
 Ingerült hívó azonosítása és speciális ügyintézőhöz továbbítása

• Hangfelismerő technológián alapuló virtuális asszisztens
A beszédfelismerésen túl hatékony szövegértelmezés is szükséges a megvalósításához
 Komplexebb folyamatok megvalósítása

• Ügyintéző támogatás
Valós idejű segítség háttér adatbázisokból a beszédben előforduló tartalom alapján

Gyakorlati példák (4) jogi diktálás
• A diktálás egy komplexebb beszédfelismerési feladat:

 Automatikus formázási elvárások (számok, írásjelek, rövidítések, jogi alakok...)
 Szöveg formázás diktált parancsokkal
 Magasabb minőségi elvárás
 Együttműködő felhasználó
 Csendesebb környezet
 Diktálni meg kell tanulni

• Tipikus felhasználási területek
 Jogászok
 Szakfordítók
 Orvosok – (radiológusok)

• A diktálás egy komplexebb beszédfelismerési feladat:
 Automatikus formázási elvárások (számok, írásjelek, rövidítések, jogi alakok...)
 Szöveg formázás diktált parancsokkal
 Magasabb minőségi elvárás
 Együttműködő felhasználó
 Csendesebb környezet
 Diktálni meg kell tanulni

• Tipikus felhasználási területek
 Jogászok
 Szakfordítók
 Orvosok – (radiológusok)

• Demó videó:

• https://youtu.be/OBunyZ3TWIk

• A diktálás egy komplexebb beszédfelismerési feladat:
 Automatikus formázási elvárások (számok, írásjelek, rövidítések, jogi alakok...)
 Szöveg formázás diktált parancsokkal
 Magasabb minőségi elvárás
 Együttműködő felhasználó
 Csendesebb környezet
 Diktálni meg kell tanulni

• Tipikus felhasználási területek
 Jogászok
 Szakfordítók
 Orvosok – (radiológusok)

• Demó videó:

• https://youtu.be/OBunyZ3TWIk

https://youtu.be/OBunyZ3TWIk
https://youtu.be/OBunyZ3TWIk

Gyakorlati példák (5) idegen nyelv
• Román nyelvű demó videó:

• https://youtu.be/BYQkBOoIbE8

https://youtu.be/BYQkBOoIbE8
https://youtu.be/BYQkBOoIbE8

Mitől működik?Mitől működik?

Mesterséges intelligencia
Gépi tanulás

Mély tanulás / mély neuronálók
Statisztikai modellezés

Mesterséges intelligencia
Gépi tanulás

Mély tanulás / mély neuronálók
Statisztikai modellezés

Gépi tanulás szintjei
• Akusztikus szint

 A hangok és koartikulációjuk modellezése

• Kiejtési szint
 Írott és a kiejtett forma közötti megfeleltetés
 Léteznek szabály, szótár alapú illetve kombinált módszerek is

• Nyelvi szint
 Szótár
 Szavak kontextusa szöveges adatbázisok alapján

• Az összes tudás egy komplex modellben van ábrázolva
 Memória és sebesség optimalizálás céljából.

• Akusztikus szint
 A hangok és koartikulációjuk modellezése

• Kiejtési szint
 Írott és a kiejtett forma közötti megfeleltetés
 Léteznek szabály, szótár alapú illetve kombinált módszerek is

• Nyelvi szint
 Szótár
 Szavak kontextusa szöveges adatbázisok alapján

• Az összes tudás egy komplex modellben van ábrázolva
 Memória és sebesség optimalizálás céljából.

• Akusztikus szint
 A hangok és koartikulációjuk modellezése

• Kiejtési szint
 Írott és a kiejtett forma közötti megfeleltetés
 Léteznek szabály, szótár alapú illetve kombinált módszerek is

• Nyelvi szint
 Szótár
 Szavak kontextusa szöveges adatbázisok alapján

• Az összes tudás egy komplex modellben van ábrázolva
 Memória és sebesség optimalizálás céljából.

Gépi tanulás adatforrásai
• A gépi tanulás alapja minden estben téma-specifikus adathalmaz

 Audió: min. 3-500 órányi célkörnyezetben rögzített és lejegyzett hanganyag
 Szöveg: Hírportálok, jogi anyagok, bírósági határozatok, önkormányzati jegyzőkönyvek,

contact-center leiratok, Euramis (DGT-TM), Parlament, stb.

• A feldolgozás nyelvfüggetlen, de vannak nyelvfüggő feladatok:
 Kiejtési szabályok /szótárak
 Számok
 Indulatszavak
 Rövidítések

 Új szavak hozzáadása a nyelvhez
 Rövidítések Pl. nevek, márkanevek, stb.
 Kontextus nélküli modellezésük gyors, de nem optimális megoldás
 Ragozott alakok kezelése
 Korlátozott a bővítés mérete

• A gépi tanulás alapja minden estben téma-specifikus adathalmaz
 Audió: min. 3-500 órányi célkörnyezetben rögzített és lejegyzett hanganyag
 Szöveg: Hírportálok, jogi anyagok, bírósági határozatok, önkormányzati jegyzőkönyvek,

contact-center leiratok, Euramis (DGT-TM), Parlament, stb.

• A feldolgozás nyelvfüggetlen, de vannak nyelvfüggő feladatok:
 Kiejtési szabályok /szótárak
 Számok
 Indulatszavak
 Rövidítések

 Új szavak hozzáadása a nyelvhez
 Rövidítések Pl. nevek, márkanevek, stb.
 Kontextus nélküli modellezésük gyors, de nem optimális megoldás
 Ragozott alakok kezelése
 Korlátozott a bővítés mérete

• A gépi tanulás alapja minden estben téma-specifikus adathalmaz
 Audió: min. 3-500 órányi célkörnyezetben rögzített és lejegyzett hanganyag
 Szöveg: Hírportálok, jogi anyagok, bírósági határozatok, önkormányzati jegyzőkönyvek,

contact-center leiratok, Euramis (DGT-TM), Parlament, stb.

• A feldolgozás nyelvfüggetlen, de vannak nyelvfüggő feladatok:
 Kiejtési szabályok /szótárak
 Számok
 Indulatszavak
 Rövidítések

 Új szavak hozzáadása a nyelvhez
 Rövidítések Pl. nevek, márkanevek, stb.
 Kontextus nélküli modellezésük gyors, de nem optimális megoldás
 Ragozott alakok kezelése
 Korlátozott a bővítés mérete

Nyelv modellezése
• Témához illeszkedő tanító korpusz

 Releváns forrásokból gyűjtött szöveg
 Tipikus korpusz méret: 10-100m szó
 Szótárméret 50e - 1.5m szóalak (nincs technikai korlát)

• Szó-/ morf-alapú ill. kombinált megoldások a ragozott nyelvek kezelésére
 Szó-alapú nyelvi modellek

 3/4-gram modell (feladatra/adatbázisra optimalizálva)
 Morf-alapú nyelvi modellek

 4/5/6-gram modell (feladatra/adatbázisra optimalizálva)
 Kombinált megoldás

 pl. számok kezelése magyar nyelven másként nem oldható meg

• Témához illeszkedő tanító korpusz
 Releváns forrásokból gyűjtött szöveg
 Tipikus korpusz méret: 10-100m szó
 Szótárméret 50e - 1.5m szóalak (nincs technikai korlát)

• Szó-/ morf-alapú ill. kombinált megoldások a ragozott nyelvek kezelésére
 Szó-alapú nyelvi modellek

 3/4-gram modell (feladatra/adatbázisra optimalizálva)
 Morf-alapú nyelvi modellek

 4/5/6-gram modell (feladatra/adatbázisra optimalizálva)
 Kombinált megoldás

 pl. számok kezelése magyar nyelven másként nem oldható meg

• Témához illeszkedő tanító korpusz
 Releváns forrásokból gyűjtött szöveg
 Tipikus korpusz méret: 10-100m szó
 Szótárméret 50e - 1.5m szóalak (nincs technikai korlát)

• Szó-/ morf-alapú ill. kombinált megoldások a ragozott nyelvek kezelésére
 Szó-alapú nyelvi modellek

 3/4-gram modell (feladatra/adatbázisra optimalizálva)
 Morf-alapú nyelvi modellek

 4/5/6-gram modell (feladatra/adatbázisra optimalizálva)
 Kombinált megoldás

 pl. számok kezelése magyar nyelven másként nem oldható meg

Beszédfelismerő-piaci kitekintés
A multik felhő alapú diktáló megoldása:
• nem szabható témakörre
• nem telepíthető saját felhőben vagy lokálisan
• nincs valósidejű integráció
• kisebb nyelvek lassabban fejlődnek
• ez sincs ingyen.

Nincs univerzális, mindenre egyformán jó beszédfelismerő modell.
• A sajtóban marketingelt 5% alatti hiba speciális modellek és környezet esetén igaz lehet, de

nem általában és nem minden nyelven

A mesterséges intelligencia amit nem tanult meg, azt nem ismerheti fel
• speciális terminológiák, mint pl. contact center, jogi, orvosi, szakfordítói …

A multik felhő alapú diktáló megoldása:
• nem szabható témakörre
• nem telepíthető saját felhőben vagy lokálisan
• nincs valósidejű integráció
• kisebb nyelvek lassabban fejlődnek
• ez sincs ingyen.

Nincs univerzális, mindenre egyformán jó beszédfelismerő modell.
• A sajtóban marketingelt 5% alatti hiba speciális modellek és környezet esetén igaz lehet, de

nem általában és nem minden nyelven

A mesterséges intelligencia amit nem tanult meg, azt nem ismerheti fel
• speciális terminológiák, mint pl. contact center, jogi, orvosi, szakfordítói …

A multik felhő alapú diktáló megoldása:
• nem szabható témakörre
• nem telepíthető saját felhőben vagy lokálisan
• nincs valósidejű integráció
• kisebb nyelvek lassabban fejlődnek
• ez sincs ingyen.

Nincs univerzális, mindenre egyformán jó beszédfelismerő modell.
• A sajtóban marketingelt 5% alatti hiba speciális modellek és környezet esetén igaz lehet, de

nem általában és nem minden nyelven

A mesterséges intelligencia amit nem tanult meg, azt nem ismerheti fel
• speciális terminológiák, mint pl. contact center, jogi, orvosi, szakfordítói …

Beszédfelismerő-piaci gyakorlati kitekintés
• Egy példa a multik személyre

szabott megoldására

• Kettő témakörre került
kidolgozásra

• Ez sokkal több, mint
beszédfelismerés

• Google Duplex demó:

• https://youtu.be/bd1mEm2Fy08?t=1m9s

• Egy példa a multik személyre
szabott megoldására

• Kettő témakörre került
kidolgozásra

• Ez sokkal több, mint
beszédfelismerés

• Google Duplex demó:

• https://youtu.be/bd1mEm2Fy08?t=1m9s

https://youtu.be/bd1mEm2Fy08?t=1m9s
https://youtu.be/bd1mEm2Fy08?t=1m9s

Feladatra szabott modellek előnye

• Telefonos ügyfélszolgálatok, hírműsorok és jogi diktálási terület keresztbe
tesztelése jól mutatja a személyre szabott modellek hatékonyságát.
(Alacsonyabb érték a jobb.)

Egyedi modellezés helye / megtérülés
• Méretgazdaságosság

 Egyedi modellek egyértelműen hatékonyabbak
 A forrásadatok előállítása nagyon költséges, nem is minden esetben megoldható feladat
 Iteratív tanítás a kezdeti költséget csökkenti

• Megtérülés
 Diktálás:

 Hatékonyabb munkavégzés, csökkenő határidők
 Elemzés:

 tömeges feldolgozás emberi erőforrással gyakorlatban nem megoldható
 a kiszolgálás hatékonysága mérhető – így javítható
 személyre szabott kiszolgálás / ajánlatok

 Automatizálás:
 erőforrás optimalizálás
 nagyobb áteresztő képesség

• Méretgazdaságosság
 Egyedi modellek egyértelműen hatékonyabbak
 A forrásadatok előállítása nagyon költséges, nem is minden esetben megoldható feladat
 Iteratív tanítás a kezdeti költséget csökkenti

• Megtérülés
 Diktálás:

 Hatékonyabb munkavégzés, csökkenő határidők
 Elemzés:

 tömeges feldolgozás emberi erőforrással gyakorlatban nem megoldható
 a kiszolgálás hatékonysága mérhető – így javítható
 személyre szabott kiszolgálás / ajánlatok

 Automatizálás:
 erőforrás optimalizálás
 nagyobb áteresztő képesség

• Méretgazdaságosság
 Egyedi modellek egyértelműen hatékonyabbak
 A forrásadatok előállítása nagyon költséges, nem is minden esetben megoldható feladat
 Iteratív tanítás a kezdeti költséget csökkenti

• Megtérülés
 Diktálás:

 Hatékonyabb munkavégzés, csökkenő határidők
 Elemzés:

 tömeges feldolgozás emberi erőforrással gyakorlatban nem megoldható
 a kiszolgálás hatékonysága mérhető – így javítható
 személyre szabott kiszolgálás / ajánlatok

 Automatizálás:
 erőforrás optimalizálás
 nagyobb áteresztő képesség

Köszönöm a figyelmet!Köszönöm a figyelmet!

