

RESEARCH Open Access

CrossMark

Testing of the voice communication in smart home care

Jan Vanus^{*}, Marek Smolon, Radek Martinek, Jiri Koziorek, Jan Zidek and Petr Bilik

Abstract

This article is aimed to describe the method of testing the implementation of voice control over operating and technical functions of Smart Home Come. Custom control over operating and technical functions was implemented into a model of Smart Home that was equipped with KNX technology. A sociological survey focused on the needs of seniors has been carried out to justify the implementation of voice control into Smart Home Care. In the real environment of Smart Home Care, there are usually unwanted signals and additive noise that negatively affect the voice communication with the control system. This article describes the addition of a sophisticated system for filtering the additive background noise out of the voice communication with the control system. The additive noise significantly lowers the success of recognizing voice commands to control operating and technical functions of an intelligent building. Within the scope of the proposed application, a complex system based on fuzzy-neuron networks, specifically the ANFIS (Adaptive Neuro-Fuzzy Interference System) for adaptive suppression of unwanted background noises was created. The functionality of the designed system was evaluated both by subjective and by objective criteria (SSNR, DTW). Experimental results suggest that the studied system has the potential to refine the voice control of technical and operating functions of Smart Home Care even in a very noisy environment.

Keywords: Voice Recognition; Additive Noise; ANFIS; .NET Framework; Microprocessor; Synthesis; Fieldbus; KNX; ETS; C#

Introduction

Technologies that help seniors to live a quality life and to be more self-sufficient in everyday life are being developed. One of the fields of this development and innovation of modern technologies is Smart Home [1] to ensure independent living for senior citizens or disabled persons in household environment with the option of assistance care (Smart Home Care).

A sociological survey has been carried out to find out the needs of seniors [2] in the field of modern technology. The survey was aimed towards persons over 45 years old and thus also towards people that are not yet in senior age. The total number of respondents was 98. The goal of the survey was to find out what attitude towards modern technology not only seniors, but also middle-aged people preparing for retirement have. The survey shows that seniors use technology more and more. Prejudices and fears of new machines and devices fall. The survey was handed out in homes for the elderly, in nursing homes and to people living in private

^{*} Correspondence: jan.vanus@vsb.cz Department of Cybernetics and Biomedical Engineering, Faculty of Electrical Engineering and Computer Science, VSB –Technical University of Ostrava, 17. listopadu, 15/2172, Ostrava 708 33, Czech Republic

homes. Conditions that have often occurred in the survey replies for the use of modern technology in personal lives of seniors were as follows: "the need to understand modern technology, easy usability of the technology, usefulness of the technology for everyday life".

Many homes for the elderly in the Czech Republic are nowadays equipped with at least basic safety devices like cameras, smart cards registering the departure and arrival of inhabitants, fire detectors, alarms and so on. The vast majority of seniors are equipped with a mobile phone, especially for the feeling of their own safety and the possibility to contact quickly the person close to them. For the purpose of illustration, here are answers to some questions. Respondents answered the following question: "If I could to choose, I would like to live in" as follows:

- 69 % of the respondents are satisfied with their current situation in terms of living and would not want to change it,
- 5 % of respondents would want to move from a home for the elderly or a nursing home to a private home,
- 4 people (4 %) would move to a home for the elderly in the future and
- 6 people (6 %) would move to a nursing home,
- 16 people (16 %) would live in an intelligent house.

To increase the safety inside residential premises, most of the respondents would use:

- CCTV in common areas (64 %)
- A SOS button (56 %)
- Sensor equipment (smoke detectors, gas and water leakage detectors), (43 %)
- Medical equipment (check of physiological functions) along with
- Cameras in private areas scored the least points (13 % and 2 %)

The respondents answered the question about the comfortable way to control operating and technical functions of Smart Home as follows:

- 46 % of respondents still prefer manual control over the house/apartment
- 24 % of respondents would want to control Smart Home by voice
- 12 % of them would control it via a computer
- 8 % by touchscreen and
- 10 % of respondents would use it through portable devices

Based on the preference of voice control over the operating and technical functions of Smart Home Care, a voice control system was designed to control the operating and technical functions in the real environment of Smart Home Care. This system was later presented inside the laboratories of VŠB-TU Ostrava on a model with implemented KNX technology (Fig. 6).

In real-life implementations of the designed systems for voice communication [3-6] with the control system it is necessary to resolve an issue with additive noises for the particular environment [7,8]. Voice control in smart apartments is preferred mainly by older or handicapped fellow-citizens [9]. This paper focuses on the design and

implementation of a comfortable voice control operational and technical functions in intelligent building with the KNX technology system. The whole work could be notionally divided into three parts, namely the development of applications for voice recognition, programming and animation has finished school model and implementation of a communication interface between these parts. The actual recognition of voice commands will be implemented on the platform. NET Framework 4.0 using C# programming language. Recognition results in machine code will be sent over UDP server using KNX / IP router from the host to the school model. After completing work on a model of intelligent building and a successful implementation of voice control is carried out functional and quality voice recognition testing.

The task of the designed software G.H.O.S.T for voice control of operational technical functions of a Smart House is to provide users with easy and simple access to control of their house. This application can serve as a complement to other technologies, supporting Tele Care in Smart Home Care. For example, for determining the position of the senior citizen's in Smart Home Care [10].

Description of development environment

The application has been created in "Sharp Develop" environment, which is an open source integrated development environment.

Application appearance and basic features

After launching G.H.O.S.T application, an introductory screen with basic menu (Fig. 1) is presented to the user.

In the upper part of the screen there is a button in form of an icon with a microphone, which serves for turning off and on of voice recognition. The basic menu consists of six buttons (Visualization, "Statistics", Voice commands, Settings, Help and Close) providing switching to other screens. Each of the submenus provides the user with the possibility to control functions of Smart Home Care or the G.H.O.S.T program itself.

Visualization screen - Contains floor plan of the apartment controlled by KNX system displaying system status (Fig. 2). Icon indicating status of lighting and status of drawing down or up of the blinds has been inserted to every room.

Indication of blinds movement relates to bedroom, kitchen and living room, where these components are used. After entering a particular voice command, the application is able to evaluate the command and visualize the changes performed on this screen.

Statistics screen - Enables the user to test quality of voice recognition (Fig. 14).

Voice commands screen - Serves for checking the required commands (Fig. 3). The individual recognized commands are listed in Rich Text Box component. Moreover, if the expression or phrase correctly recognized, it is listed in the main caption. Each recognized command has been updated with information notifying about success rate with which the command was recognized.

Settings screen - provides settings of behavior of the two basic components - synthesizer and voice recognizer (Fig. 4). For synthesis, speed of speech, speech volume and phrase with which the system will address the user can be set. For voice recognition, phrases for turning on and off voice recognition can be chosen.

<u> </u>	Recognized command:	Created: Bc. Marek Smolor Year: 2013/2014			
Settings					
synthesis					
speech rate:	-3	0			
speech volum	ne: 100 🖆 -	0			
The speaker' name:	S Mark	applied voice: Microsoft Anna			
voice recogni	tion				
phrases to turn on recognition: hello ghost					
phrases to turn	n off recognition: goodbye ghost				
		Stomo Save			

Help screen - contains brief description of the individual tabs and their functions. Individual commands for voice control that have been used are also listed here.

There are two ways to quit the application: either by a voice command, or by clicking the *Close button*.

Application structure and description of source codes

The internal function of G.H.O.S.T application is illustrated below in form of a UML scheme. The application has been developed using object-oriented language C# on .NET 4.0 platform. The resulting application is designed in "Sharp Develop" environment so that at first the respective graphical part of the program is designed (the required components are arranged in the application window, their style and proper-ties are created) and then these graphical elements are assigned certain functions in text editor. Because the developed program uses a greater amount of graphical elements, it logically contains quite a large amount of service methods. Listing all methods would not be very synoptic in a single UML scheme. In order to clarify application functions, a simplified UML scheme is showed in Fig. 5.

The full extent of the graphical part roughly consists of a hundred graphical components. The text part, which implements main functionality of the whole application (Fig. 6), spreads out in about seven hundred lines of suitably commented code.

As apparent from the generated UML scheme, two basic classes have been set in the application. The first one is "Main Form" class, which inherits its basic properties from "Form" class. This class can be labelled as main, as it contains majority of methods providing program functionality. The other class named "Voice commands" has been generate only for the purpose of increasing lucidity of the written program. After the program is started, initial configuration of the program is performed using method "Main Form Load ()". In the initialization method, import of settings from an external file is performed first and then the voice recognizer and synthesizer are set. "Main

Form Load ()" initialization method also includes a block marked as Microsoft SAPI initialization in the scheme (Fig. 7).

Automatic selection of the used micro-phone, creation of a simple dictionary of options containing only an option for waking the system up from sleep and starting voice recognition takes place here. In the end of the method, asynchronous voice recognition is started. During recognition of the wake up phrase, the program automatically performs voice recognition method called "_speech_recognizer_recognized ()". This method contains the key algorithm for voice recognition (Fig. 8). Here it is possible to work with the recognized words stored in memory. A "foreach" type loop has been incorporated in the method, whose task is to store all recognized words into buffer.

The UML scheme – Public Partial Class MainForm - Visualization is described in Fig. 9.

Figure 10 shows how the UML scheme – Public Partial Class MainForm - Program settings has to be performed.

A string type variable has been created for the buffer. Words are stored in this variable with spaces in form of sentences. This perhaps kind of unusual type of buffer has been used because in the next step only certain phrases may be searched for in sentences using contains() command. Method for phrase search is implemented in secondary class "Voice commands" (Fig. 11).

If a control phrase is recognized in the buffer, the whole buffer is cleared and an operational action is performed. Choice of the operational action is created using switch-type command. After choosing and performing a certain action, the program responds

to the user using the synthesizer. The described operational action is implemented using method "lights blinds change of the state ()". This method forms the basis for the visualization screen. Its basis is again a "switch" type command. Using the condition-al command "switch", this method chooses a block of code performing the respective changes both in the visualization part and in the smart building model by sending the respective commands KNX fieldbus through UDB server.

Interconnection of the application and KNX communication fieldbus

Interconnection between the computer and the communication bus was achieved using a Siemens KNX IP Router N146 (Fig. 12). The described module has a KNX interface on one side and an Ethernet connector on the other side. However, when using this router, UDP protocol must be used to communicate via a network. A modem was

added between the computer and the KNX IP Router in order accomplish automated assignment of IP addresses.

Connection of the entire communication network

Connection is very simple if is consider the wiring connection alone. Much more difficult is the need to adapt software to individual protocols (KNX and UDP). A slight disadvantage is also the fact that the used KNX/IP router module uses rather the simple UDP communication protocol, which does not guarantee transfer reliability. However, for this developed application this solution is more than sufficient. Difference between TCP and UDP protocol is described follow. TCP is a connection-oriented protocol which means that to establish "end-to-end" communication it requires so-called "handshaking" to occur between the client and server. After a connection is established, data may be transferred in both directions.

On the screen (Fig. 13) we can see that a command which requires a press of a button was sent. The message is in the form of hexadecimal digits:

IP adress: 224.0.23.12

Message content: 06:10:05:30:00:11:29:00:bc:d0:11:1a:09:01:01:00:81

Implementation of interconnection directly in the G.H.O.S.T application

The KNX technology uses its own communication protocol for communication between the individual peripheral devices. The algorithm to generate codes sent over the fieldbus would be very complicated and the whole solution would be quite

cumbersome. In-put data in form of component addresses and states of the individual modules are not fully static parameters and may be changed using ETS application. That is why a more straightforward way was chosen. The used way is based on mapping IP addresses and UDP messages being sent over the fieldbus on every change on the sensor part of the system. The Wire Shark application version 1.10.5 was very helpful in this application. Only a UDP client was programmed in the developed application, which is able to send these basic messages in hexadecimal format. Therefore the application can emulate pressing of any key through software (it is able to emulate any change both in the sensor part and in the operational part of the system). This way it was possible to get around the complicated generating of messages based on variable messages and to control the whole system in the most straightforward and in principle the most natural way for the fieldbus. A total of 31 similar operational actions were mapped into the application.

Experimental part - testing and command recognition success rate statistics

Testing is a part of the created application. Fig. 14 illustrates an example of testing application, where setting of number of repetitions and selection of the tested command can be seen. After the test is completed, a notification window is displayed with information about the particular test. Although the number of well recognized commands is one hundred of one hundred, the average recognition success rate is only 94.61 %. This is because the number of recognized words is a real value, while average recognition success rate represents a program-wise estimated recognition success rate. Ambient noise, which influences the very recognition, is a major factor that has a great influence on aver-age recognition success rate. 10 persons of different sex and age have participated

in testing of this system. Both men and women in age range of 22 - 50 years. An integrated microphone, which is a part of a PC, and a wireless microphone (Logitech Wireless Headset H600) have been used for testing. Every speaker tested a random voice command several times. Each of the ten speakers has tested the given command, in the first case (lights on) 100 times. In order to compare results of the individual speakers, testing was performed on the same command for each of them. The result is an average percentage success rate of the tested command and real recognition success rate of the success rate.

Microphone integrated in PC (without distance, without ambient noise) - test 1

The Fig. 15 shows that the achievable success of voice commands represents 100 % accuracy for three commands out of 10 and 99 % accuracy for the remaining seven commands. That means that in the second scenario, out of 100 spoken commands 99 were interpreted accurately.

Microphone integrated in PC (distance 3 m, without ambient noise) - test 2

Similarly, further testing was done but the microphone distance from the PC was approximately 3 m. The level of success of voice recognition commands depends on the distance

between the microphone and the speaker. The further the speaker is from the microphone, the lower the ability to recognize commands due to poor sensitivity of the microphone. All five speakers did the testing again using the same voice command, "living room TV". As demonstrated by Fig. 16, the success level of this command recognition is rather high.

Younger speakers achieved slightly worse results, which may be due to incorrect English pronunciation. Also, the programmable estimated recognition liability is lower, because of ambient noise detected by the microphone - the microphone is not able to catch the entire command.

Microphone integrated in PC (with ambient noise) - test 3

Because it is very likely that there will never be complete silence in the building, where the system will be installed, testing together with the presence of ambient noise was done. The TV set and radio were ON. The ability to recognize voice commands is shown in Fig. 17. In this test the programmable estimated reliability of voice recognition was significantly lower, mainly due to the ambient noise that was used during this test (radio and TV). It did not, however, have a great impact on the actual recognition of the voice command.

Wireless microphone (without ambient noise) - test 4

Testing was also done with a wireless microphone (Fig. 18). This solution offers advantages that an integrated PC microphone does not have. The main advantage is that our movement around the apartment or house is not limited. Using a suitable wireless microphone allows us to move freely and control operational and technical functions (lighting, blinds).

The only restriction is the range of the selected wireless microphone. All five speakers did the testing again using the "shower" voice command. Using a portable microphone gave us almost a hundred percent success rate. This could be the result of several factors. One of the most important factors is the use of a high-quality microphone, mainly due to the fact that the user has the microphone very near to his mouth. The lower percentage for programmable estimated reliability may also be due to the incorrect pronunciation of certain speakers.

Wireless microphone (with ambient noise) - test 5

Because the user will more freely around the building, it is likely that there will be interference/ambient noise (Fig. 19). For example, when a TV set is on or when other residents are talking to each other. The advantage of a wireless microphone is that the user has the microphone almost always very near to his mouth and thereby eliminates most disturbing noises, because the microphone captures the voice command right from the speaker's mouth.

Even in this case, the success rate of voice command recognition is very high despite the fact that testing was done with the presence of ambient noise. This is mainly due to the use of a high-quality microphone and due to the fact that the speakers were very close to the microphone.

Suppression of additive background noise for voice control over operating and technical functions in the smart home care

Implemented application of voice communication with the control system was supplied with a sophisticated system for filtering the additive background noise from the real

environment of Smart Home Care [7,11]. The background noise significantly degrades command recognition in voice control over operating and technical functions inside an intelligent building. Within the scope of the designed application, a complex system based on fuzzy-neuron networks, specifically the ANFIS (Adaptive Neuro-Fuzzy Interference System) [12] for adaptive suppression of unwanted background noise was developed. The designed system was tested on real speech signals and its functionality is an important part of the developed application, because there is an expectation that there will be an unwanted background noise in the real environment of Smart Home Care (e.g. a TV, radio, noises from outside, so called urban noise, kids, household devices – vacuum cleaner, washing machine, fan, refrigerator, etc.). The Least Mean Squares (LMS) [7] adaptive algorithm is currently most commonly used for suppressing the background noise. The LMS algorithm is simple and mathematically modest. However, in real applications, it reaches lower convergence speed and higher error rate during the filtration process [11]. Because of these reasons, the ANFIS system was used instead. Detailed description of the technology is described in [12,13], and [14].

Description of the reference room used for the experiments

The experiments were conducted inside a standardized office room with the dimensions of: width – 4.23 m, length – 5.58 m and the height of 2.48 m. Figure 20 shows impulse response ISM (Image-Source Method) RIR (Room Impulse Response) and EDC (Energy Decay Curve) in dB, implemented in the experimental room. This response was determined based on the requirements of the ITU-T - p34 [15,16] and other desired parameters (dimensional, absorbent, location of sensors, etc.) of experimental room is in detail in [15,16].

Description of experiments for voice communication inside the reference room to suppress the additive background noise

During the implementation of the experiments, current knowledge in the field of voice recognition, voice recognition with additive background noise to determine the signal - noise ratio, language recognition, implementation of the ANFIS system to process the speech signal and in the field of filtering the noise from the speech signal using the ANFIS

system, was used. For the quality evaluation of the processing of speech signal picked up on the output of the filter with the LMS algorithm, the DTW criterion was used. For reaching the designated goal, a simulation model of the ANFIS system with an application for filtering the additive noise of the speech signal was used. A numerical simulation of the ANFIS system model with verifying of the influence of individual parameter settings on its behavior was also conducted inside the MATLAB. A method for setting the optimal parameters of the adaptive filter with the LMS algorithm was then designed.

The human voice is the first source signal (commands) x(n), (Fig. 21). To carry out the experiments, a test voice by the ITU-T P was used. 501 [–] (Test Signals for Use in Tele phonometry). The second source signal is the background noise n(n). This noise can be adjusted within the range of 0 – 100 dB and it synthesizes the standard noises, which can occur (TV, Hi-Fi, tuner, fan, etc.). These source signals are reproduced by the primary and reference speakers (Fig. 21).

The designed system consists of two inputs (primary and reference microphone). The first input is the reference microphone, which picks up the unwanted noise. This signal is marked as $n_1(n)$, (Fig. 21). The second input is the primary microphone (measured signal) which picks up the usable signal (voice - commands) plus unwanted background

Fig 21 Simplified fundamental scheme of the implemented system for filtering the additive background noise out of the voice control of operating and technical functions inside an intelligent building

noise, this signal is marked as m(n). Detailed description of the designed system is in [12,13], and [14].

Different networks (structures) of the ANFIS were examined during the conducted experiments. Overview of the used ANFIS network structure model and comparison of parameters can be found in Table 1.

Figures 22, 23 and 24 show the results of conducted experiments. Fig. 22 (a-f) compares different timelines of examined signals. A high SNR = 80 dB was used for the experiments, so the interfering signal completely contaminated usable speech. On such guaranteed signals, the effectiveness of the proposed method is demented.

Figure 23 (a-c) shows 3D spectrograms of examined signals. A 3D spectrogram is a form of spectrogram that is displayed in three dimensions. Compared to the classic spectrogram, the intensity of respective frequencies is displayed on the Z-axis. If a sectional plane parallel to the frequency axis and the Z-axis of the 3D spectrogram was done at a certain time, a spectrum of signals in the respective time would be the result.

Figure 24 (a-f) shows spectrograms of analysed speech signals. It is a 3D graph, which has two individually variable axes - frequency and time (the order of section spectres). A 2D spectrogram is used here; it is a top view on the original 3D graph.

Description of the methods for evaluating the quality of filtering the additive noise out of the speech signal

In the experiments performed, the SSNR (Segmental Signal to Noise Ratio) value of the contaminated speech signal and the signal after passing the system designed was determined. The difference between these values showed what improvement was achieved by each model. The SSNR ratio is defined by the following relation [17]:

$$SSNR = \frac{1}{K} \sum_{i=0}^{L-1} \underbrace{\left(10 \log \sum_{n=0}^{M-1} x_i^2(n) \sum_{n=0}^{N-1} n_i^2(n)\right)}_{SNR_i} \cdot VAD_i, \tag{1}$$

where *L* is the number of segments of speech signal,

K is the number of segments in speech activity,

VAD_i is information about speech activity (values zero and one), further $x_i(n) = x(m_i + n)$, $n_i(n) = n(m_i + n)$ – segments of length M selected step m,

SNR_i is Local SNR (Signal to Noise Ratio).

Table 1 Information about ANFIS Structures Used

ANFIS information				
Building the ANFIS Model	А	В	С	D
Number of Nodes (NN)	21	35	53	75
Number of Linear Parameters (NLP)	12	27	48	75
Number of Nonlinear Parameters (NNP)	12	18	24	30
Total Number of Parameters (TNP)	24	45	72	105
Number of Fuzzy Rules (NFR)	4	9	16	25

More information's are in [16]. If we evaluate the results of filtration by means of the tested ANFIS structures, it is clear that all the structures achieved a significant improvement in the SSNR values. The DTW criterion in Tab. 2 is used to compare the two vector sequences of the speech signal to calculate the distance d between them [7]: Reference vector (original speech signal):

- P = [p(1),..., p(P)] of length P,
- test vector (output speech signal from ANFIS): $O = [o(1), \dots o(T)]$ of length T.

Table 2 shows that the best properties of the ANFIS system to filter the noise out of the speech signal occurred in the structure of ANFIS D.

Fig 24 2D spectrograms of examined signals: **a** the original speech signal, **b** speech signal with additive noise, **c** suppression of the additive noise ANFIS model A, **d** suppression of the additive noise ANFIS model B, **e** suppression of the additive noise ANFIS model C, **f** suppression of the additive noise ANFIS model D

Conducted experiments confirmed the functionality of the implemented system for filtering the background noise out of the voice control of operating and technical functions of an intelligent building. The experiments showed that the designed technology can successfully extract voice commands even when they are fully contaminated by background noise.

Table 2 Resulting Values of the SSNR Improvement and DTW Criterion for 180-s Recording

			_	
	SSNR (dB)	d (–)	t (s)	
	Improvement	DTW Criterion	Processing	
ANFIS A	15.551	0.725	113	
ANFIS B	16.754	0.630	213	
ANFIS C	18.598	0.617	391	
ANFIS D	19.689	0.692	768	

Discussion

The aim of this work was to develop, implement and test voice control of operational and technical functions in a smart building. The final implementation was performed on a simulation model of a smart apartment. This model is able to simulate control of lighting, sun-blinds and air conditioning. Another task was to design a connection of the voice recognition system to the KNX bus and connection of the smart building simulation model. After performing an analysis of available and usable voice recognition systems, a set of criteria was established in order to enable the final implementation of the created system. The main criterion for the selection of the final solution was the price of the application. Use of the Microsoft SAPI module is free in the English version of the Windows system, however, an application to communicate with the KNX bus system on the user side and on the other side had to be created.

A voice synthesis feature was implemented in the application. The final application is able to recognize not only the user's voice commands, but the application may also answer back. In order to test the functionality of the entire work, a statistics module was added to the application. To improve user comfort, a settings menu was added which enables the user to adjust the basic properties of the synthesis and voice recognition modules.

The next step in the development was the actual start-up and programming of the Smart Home Care simulation model. ETS software was used to program the KNX technology. Functionality was demonstrated by controlling lights and blinds. After the Smart Home Care module was successfully programmed, communication between this model and the created application was tested. A KNX/IP router was used to create communication between the KNX network and the personal computer. The advantage of this solution, as opposed to using a USB bus, is that it would be theoretically possible to connect/insert a Wi-Fi router between the KNX/IP router and the computer, and communicate with the entire network wirelessly. Communication was done via the Ethernet. The application was additionally programmed with a UDP client and a KNX/ IP router was integrated into the Smart Home Care simulation model. The Wire Shark program was used to obtain communication addresses, ports and to transmit messages. The most difficult part was the actual creation of the voice recognition application and establishing communication with the KNX bus. The designed and implemented solution works according to the requirements. The indisputable advantage is zero cost, provided that the user is running Windows Vista (or higher) in the English version. As evident from the success achieved by the proposed voice recognition communication method, the voice recognition feature works very well. Ten people participated in the testing. Each person conducted five tests and uttered 100 voice commands. The average success rate of real voice recognition based on all tests is approximately 98.78 % (note that interference, noise or greater distance between the speaker and the microphone were used during certain tests). Some minor errors occasionally occurred when the application was in idle mode (waiting for the activation phrase) and a conversation in Czech language was taking place in the room. This problem is eliminated by adding a restrictive conditions to the program, which accepts the initiation phrase if the application is at least 90 % sure that the phrase was correctly received/said. Despite this, the program may sometimes recognize a Czech word as the actual initiation phrase. As a possible improvement - when used in the real world, it is advisable to use a microphone network covering the entire area of the building.

Conclusions

The article describes the draft and the implementation process of the voice control of operating and technical functions inside an intelligent building with assistive care for seniors (Smart Home Care) within a real environment with additive noise. This work and its implementation has been divided into five main parts: programming and starting the simulation panel of Smart Home Care with the KNX technology, implementation of communication between the tool created for voice control and the Smart Home Care simulation panel, programming a software application for voice control of operating and technical functions inside an intelligent building, conducting a statistic examination of the created software application's speech recognition and implementation of a sophisticated tool for filtering the noise out of speech. This article represents a complex solution to voice control of operating and technical functions of the Smart Home Care.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

All authors contributed to the content of this paper. All authors read and approved the final manuscript.

Acknowledgements

This paper has been elaborated in the framework of the project Opportunity for young researchers, reg. no. CZ.1.07/ 2.3.00/30.0016, supported by Operational Programme Education for Competitiveness and co-financed by the European Social Fund and the state budget of the Czech Republic. This work is partially supported by the Science and Research Fund 2014 of the Moravia-Silesian Region, Czech Republic. This research was supported in part by VSB-Technical University Ostrava, FEECS under the project SGS registration number SP 2015/181, SP 2015/154.

Received: 29 September 2014 Accepted: 1 June 2015 Published online: 11 June 2015

References

- Merz H, Hansenmann T, Hubener C (2008) Automatizované systémy budov: Sdělovací systémy KNX/EIB, LON a BACnet. 2008. vyd. Grada Publishing, a.s., Praha, 978-80-247-2367-9
- Vanus J, Koziorek J, Hercik R (2013) Design of a smart building control with view to the senior citizens' needs. In: 'Book Design of a smart building control with view to the senior citizens' needs', 1st edn., pp 422–427
- Park KH, Bien Z, Lee JJ, Kim BK, Lim JT, Kim JO, Lee WJ (2007) Robotic smart house to assist people with movement disabilities. Autonomous Robots 22(2):183–198
- Hsu CL, and Chen KY (2009) Practical design of intelligent remote-controller with speech-recognition and selflearning function. In Machine Learning and Cybernetics, 2009 International Conference on (Vol. 6, pp. 3361–3368). IEEE. (2009, July).
- Soda S, Nakamura M, Matsumoto S, Izumi S, Kawaguchi H, and Yoshimoto M (2012) Implementing virtual agent as an interface for smart home voice control. In Software Engineering Conference (APSEC), 2012 19th Asia-Pacific (Vol. 1, pp. 342–345). IEEE. (2012, December).
- 6. Verma P, Singh R, Singh AK (2013) A framework to integrate speech based interface for blind web users on the websites of public interest. Human-centric Computing and Information Sciences 3:21, doi:10.1186/2192-1962-3-21
- Vanus J, Styskala V (2011) Application of variations of the LMS adaptive filter for voice communications with control system. Tehnički vjesnik – Technical Gazette 18(4):553–560
- Martinek R, Al-Wohaishi M, and Zidek J (2010) Software based flexible measuring systems for analysis of digitally modulated systems. In Roedunet International Conference (RoEduNet), 2010 9th (pp. 397–402). IEEE. (2010, June).
- Vanus J, Koziorek J, Hercik R (2013) The design of the voice communication in smart home care. In Telecommunications and Signal Processing (TSP), 2013 36th International Conference on (pp. 561–564). IEEE. (2013, July).
- Luo Y, Hoeber O, Chen Y (2013) Enhancing Wi-Fi fingerprinting for indoor positioning using human-centric collaborative feedback. Human-centric Computing and Information Sciences 3:2, doi:10.1186/2192-1962-3-2
- Martinek R, Zidek J (2010) Use of Adaptive Filtering for Noise Reduction in Communication systems. In Conference Proceeding: The International Conference Applied Electronics (AE). Pilsen, Czech Republic, 8–9 September 2010, pp. 215–220, ISBN 978-80-7043-865-7, ISSN 1803–7332, INSPEC Accession Number: 11579482.
- Martinek R, Zidek J (2014) The Real Implementation of ANFIS Channel Equalizer on the System of Software-Defined Radio. In: IETE Journal of Research, vol 60. Taylor & Francis, London, UK, Issue 2, pages 183–193, ISSN 0377–2063 (Print), 0974-780X (Online), doi:10.1080/03772063.2014.914698
- 13. Martinek R, Manas J, Zidek J, Bilik P (2013) Power Quality Improvement by Shunt Active Performance Filters Emulated by Artificial Intelligence Techniques. In Conference Proceedings: 2nd International Conference on Advances in Computer Science and Engineering (CSE 2013). Los Angeles, CA, USA, July 1–2, 2013, pp. 157–161, ISSN 1951–6851, ISBN 978-90786-77-70-3, doi:10.2991/cse.2013.37.

- Martinek R, Zidek J (2012) Refining the diagnostic quality of the abdominal fetal electrocardiogram using the techniques of artificial intelligence. In Journal: Przeglad Elektrotchniczny (Electrical Review), Volume 88, Issue 12B, Warszawa, Poland, pp. 155–160, ISSN 0033–2097.
- ITU-T Test Signals for Telecommunication Systems, ITU-T P. 501, web. http://www.itu.int/net/itu-t/sigdb/genaudio/ Pseries.htm.
- 16. ITU-T Recommendation P.34 was revised by the ITU-T Study Group XII (1988–1993) and was approved by the WTSC (Helsinki, March 1–12, 1993), web. http://www.itu.int/ITU-T/recommendations/rec.aspx?rec=1726&lang=en.
- 17. Vonasek M, Pollak P (2005) Methods for Speech SNR Estimation: Evaluation Tool and Analysis of VAD Dependency. Radioengineering 14(1):6–11, ISSN 1210–2512. (2005)

Submit your manuscript to a SpringerOpen journal and benefit from:

- ► Convenient online submission
- ► Rigorous peer review
- ► Immediate publication on acceptance
- ▶ Open access: articles freely available online
- ► High visibility within the field
- ► Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com