
3.0 Map of Subject Areas

Hierarchy of Research Areas

Applications

Multimedia
Technologies

Spoken
Dialogue

Voice-based
Information

Retrieval

Dictation
&

Transcription

Distributed Speech
Recognition and

Wireless Environment

Multilingual
Speech

Processing

Information
Indexing

&
Retrieval

Text-to-speech
Synthesis

Speech/
Language

Understanding

Decoding
&

Search
Algorithms

Linguistic
Processing

&
Language
Modeling

Wireless
Transmission

&
Network

Environment

Speech Recognition Core

Integrated

Technologies

Applied

Technologies

Basic

Technologies

Acoustic
Processing:

features,
modeling,

etc.

12 14 4 16

11 10 2 3 1

Spoken
Document

Understanding
and organization

1317 18

Beyond Recognition

and Transcription

Keyword
Spotting

Robustness:
noise/channel
feature/model

Hands-free
Interaction:

acoustic reception
microphone array, etc.

Speaker
Adaptation

&
Recognition

7 5 68 9

Prosodic
Modeling

Spontaneous Speech
Processing:

pronunciation modeling
disfluencies, etc.

Recognition and Transcription

15

Computer-Assisted
Language
Learning

2

