

Programmierung mobiler Geräte

SoSe
2015

Native Entwicklung mit Android

Multimedia: Video und Sprache

Markus Berg

Hochschule Wismar

Fakultät für Ingenieurwissenschaften

Bereich Elektrotechnik und Informatik

<http://mberg.net>

Rückblick

- Letzte Woche: Internetzugriff
 - Permissions
 - REST
 - AsyncTask

- Heute:
 - Multimedia
 - YouTube
 - Spracherkennung

YouTube: Zugriff aktivieren

- API aktivieren und API Key beantragen (Google Account notwendig)
 - Siehe: <https://developers.google.com/youtube/android/player/register>
 - In *Google Developer Console* unter *APIs und Authentifizierung* YouTube Data API v3 aktivieren

- Dann unter *Zugangsdaten* Android-Schlüssel erstellen
 - Hierzu wird lokaler Keystore benötigt


```
cd ~/.android/debug.keystore
keytool -exportcert -alias androiddebugkey -keystore
./debug.keystore -list -v
(Passwort: android)
```

- SHA1 Fingerprint kopieren

YouTube: Vorbereitungen

- ❑ Player API runterladen: <https://developers.google.com/youtube/android/player/downloads/>
- ❑ Bibliothek in den libs-Ordner des Projektes kopieren
 - ❑ Dem Projekt hinzufügen per rechter Maustaste: „Add as library“
- ❑ Im Manifest Internet-Permission hinzufügen

Layout anpassen

- Dem Layout eine *YouTubePlayerView* hinzufügen
 - Dazu im grafischen Editor *CustomView* anklicken
 - *YouTubePlayerView* auswählen

- Rendering-Probleme ignorieren ;-)
- Manuell ID hinzufügen im XML

Activity anpassen

- Ableiten von `YouTubeBaseActivity`
- String-Konstante mit API-Key hinzufügen
- Youtube-View per `findViewById` ermitteln
- Youtube-View initialisieren über `initialize()` und Inline-Deklaration eines Listeners:
 - Videos werden über IDs geladen (ersichtlich in URLs, z.B. https://www.youtube.com/watch?v=Hg212A_aPJ4)

```
youtubeview.initialize(KEY, new YouTubePlayer.OnInitializedListener() {  
 @Override  
 public void onInitializationSuccess(YouTubePlayer.Provider provider,  
 YouTubePlayer youtubePlayer, boolean b) {  
 youtubePlayer.cueVideo("Hg212A_aPJ4");  
 }  
  
 //...  
});
```

Ausführen

- YouTube App muss installiert sein

- Sonst:

An error occurred while initializing the YouTube player.

- Am besten mit echtem Gerät (statt Emulator) testen
 - Installation von Apps im Emulator nicht direkt unterstützt und nur über Umwege möglich

Activity anpassen

- Fehlermeldung ergänzen und erneutes Laden verhindern bei Restoration (z.B. Wechsel in Vollbildmodus)

Public methods	
abstract void	<code>onInitializationFailure</code> (<code>YouTubePlayer.Provider</code> provider, <code>YouTubeInitializationResult</code> error) Called when initialization of the player fails.
abstract void	<code>onInitializationSuccess</code> (<code>YouTubePlayer.Provider</code> provider, <code>YouTubePlayer</code> player, boolean wasRestored) Called when initialization of the player succeeds.

```
youtubeview.initialize(key, new YouTubePlayer.OnInitializedListener() {
 @Override
 public void onInitializationSuccess(YouTubePlayer.Provider provider,
 YouTubePlayer youtubePlayer, boolean b) {
 if(!b){
 youtubePlayer.cueVideo("Hg212A_aPJ4");
 }
 }


 @Override
 public void onInitializationFailure(YouTubePlayer.Provider provider,
 YouTubeInitializationResult youtubeInitializationResult) {
 Toast.makeText(getApplicationContext(), "Fehler beim Initialisieren", Toast.LENGTH_SHORT);
 }
});
```

Video auswählen

- Zwei Activities:
 - Erste Activity: Dropdownmenü (Spinner) zur Auswahl des Videos und Button zum Wechseln in die Video-Activity hinzufügen
 - Liste mit Videos vorhalten (Beispiele)
 - Zweite Activity: Video anzeigen
 - Kommunikation per Intent (Übermittlung der ausgewählten ID)

Video auswählen: Spinner

- Ein Spinner ist vergleichbar mit einem Dropdownmenü
 - <http://developer.android.com/guide/topics/ui/controls/spinner.htm>

- Daten per Adapter binden
 - Liste mit Video IDs

```
private String[] videos = {"Hg212A_aPJ4", "dQ2ufI0m7u0"};
```

- ArrayAdapter
 - Zwei Layout-Ressourcen: Anzeige des ausgewählten Elements + Anzeige der Optionen

```
spinnerview = (Spinner)findViewById(R.id.spinner);  
ArrayAdapter<String> adapter = new ArrayAdapter<>(this, android.R.layout.simple_spinner_item, videos);  
adapter.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item);  
spinnerview.setAdapter(adapter);
```


Video auswählen: Intent

- Bei Klick auf Button
 - per Intent Video-Activity starten und Video-ID übermitteln (anhand aktuell ausgewähltem Spinner-Eintrag)


```
Button button = (Button) findViewById(R.id.button);
button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 Intent startYoutubeIntent = new Intent(MainActivity.this, YouTubeActivity.class);
 startYoutubeIntent.putExtra(YouTubeActivity.YOUTUBE_VIDEO_ID,
 videos[spinnerView.getSelectedItemPosition()]);
 startActivity(startYoutubeIntent);
 }
});
```

Video suchen

- Liste der statischen Videos ersetzen durch Suchergebnisse
 - Eingabefeld + Button zum Starten der Suche
 - Durchführen einer YouTube-Suche
 - Anzeigen der Ergebnisse im Spinner
 - Auswählen eines Ergebnisses und Bestätigung per Button führt zu zweiter Activity, die das Video anzeigt

Im Designer...

Video suchen: Vorbereitung

- Über die *YouTube Data API Client Library*
 - <https://developers.google.com/api-client-library/java/apis/youtube/v3>
 - Dem Projekt die Dependency '**com.google.apis:google-api-services-youtube:v3-rev137-1.20.0**' hinzufügen oder alternativ Bibliothek manuell runterladen
- Zur Nutzung einen *Browser-Key* generieren
 - Mit dem bisherigen Android-Key geht's nicht und später käme folgender Fehler:

Schlüssel für Browseranwendungen

API-Schlüssel	
Referrer	Alle Referrer zugelassen
Aktivierungsdatum	16.05.2015, 11:13:00

```
{
  "code" : 403,
  "errors" : [ {
 "domain" : "usageLimits",
 "message" : "There is a per-IP or per-Referer restriction configured on your API key",
 "reason" : "ipRefererBlocked",
 "extendedHelp" : "https://console.developers.google.com"
  } ],
}
```

Video suchen

- Die API greift über HTTP-Request auf YouTube zu
 - Daher auch der Browser-Key
 - Funktioniert auch aus „herkömmlichem“ Java (nicht Android-spezifisch) bzw. auch im Browser (GET)
 - Rückgabewert: JSON → wird von API geparsed
 - Netzwerkzugriffe nicht im UI-Thread durchführen!
 - AsyncTask nutzen
 - 4 Klassen:
 - Activity für Eingabe des Suchbegriffs und Ausgabe der Ergebnisse
 - Eigener Adapter für Binding der Suchergebnisse an den Spinner
 - Suche in separatem Thread
 - Activity zur Anzeige des Videos

Video suchen: Nutzung der API

▣ SearchTask

- ▣ ... ist ein AsyncTask
- ▣ Schritt 1: Initialisieren der API

```
@Override
protected List<SearchResult> doInBackground(String... params) {

 List<SearchResult> videos=new ArrayList<>();
 try{
 //init YouTube:
 YouTube youtube = new YouTube.Builder(new NetHttpTransport(),
 new JacksonFactory(), new HttpRequestInitializer() {
 @Override
 public void initialize(HttpRequest httpreq) throws IOException {}
 }).setApplicationName("myapp").build();

 //create query:
 //...
 }
 catch(IOException e){
 Log.d(TAG, "Could not initialize: "+e);
 }

 return videos;
}
```

Video suchen: Nutzung der API

■ Schritt 2: Query absetzen:

```
@Override
protected List<SearchResult> doInBackground(String... params) {
```

```
//...
```

```
//create query:
```

```
YouTube.Search.List query = youtube.search().list("id,snippet");
```

```
query.setKey(key);
```

```
query.setType("video");
```

```
query.setFields("items(id/videoId,snippet/title)");
```

```
query.setQ(params[0]);
```

```
SearchListResponse response=query.execute();
```

```
videos = response.getItems();
```

Resultiert in
GET-Request:

```
https://www.googleapis.com/youtube/v3/search?
key=API_KEY&fields=items(id(videoId),snippet(title))
&part=id,snippet&type=video&q=SEARCH_KEYWORD
```

Suchergebnisse mit folgenden
Attributen (parts) → Ressourcen sparen

Nur Videos suchen

Ergebnisse noch fein-granularer
weiter einschränken (fields)
→ Ein Part hat mehrere Fields

Setzen des Suchbegriffs. Hier:
Erster Parameter

```
catch(IOException e){
 Log.d("YC", "Could not initialize: "+e);
}
```

```
return videos;
```

```
}
```

Mehr Infos: <https://developers.google.com/youtube/v3/getting-started>

Video suchen: MovieAdapter

- Eigener Adapter zur Bindung der Suchergebnisse an den Spinner
 - Ableiten von BaseAdapter und Implementieren der üblichen Methoden (siehe vorletzte Vorlesung)
 - Konstruktor:
 - Merken der Ressourcen zur Erzeugung der Views sowie Kontext und Liste der anzuzeigenden Suchergebnisse

```
public MovieAdapter(Context context, int spinnerResource, int dropdownResource, List<SearchResult> results) {  
 this.context=context;  
 this.results=results;  
 this.spinnerResource=spinnerResource;  
 this.dropdownResource=dropdownResource;  
}
```

- Überschreiben von:

- getView:

```
@Override  
public View getView(int position, View convertView, ViewGroup parent) {  
 if(convertView==null){  
 LayoutInflater inflater = (LayoutInflater)context.getSystemService(context.LAYOUT_INFLATER_SERVICE);  
 convertView = inflater.inflate(spinnerResource, parent, false);  
 }  
  
 ((TextView)convertView).setText(results.get(position).getSnippet().getTitle());  
  
 return convertView;  
}
```

- getDropDownView
 - Wie getView(), allerdings mit dropdownResource

Video suchen: MainActivity

- Adapter instanziiieren:
 - Übergeben des Kontexts
 - Übergeben der Ressourcen-IDs
 - Übergeben der Suchergebnisvariable (`List<SearchResult>`)
 - Anfangs leer `List<SearchResult> results = new ArrayList<>();`

```
MovieAdapter adapter = new MovieAdapter(this, android.R.layout.simple_spinner_item, android.R.layout.simple_spinner_dropdown_item, results);  
spinnerview.setAdapter(adapter);
```

- 2 Buttons:
 - Durchführen der Suche
 - Und aktualisieren der `results`-Variable
 - Laden der `YouTubeActivity`

MainActivity: Starten der Suche

- Starten der Suche, d.h. starten des AsyncTasks
- In Ergebnishandler:
 - Variable mit den Suchergebnissen aktualisieren
 - Über `notifyDataSetChanged()` mitteilen, dass sich die Daten geändert haben

```
Button button2 = (Button) findViewById(R.id.button2);
button2.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {
 EditText edittext = (EditText) findViewById(R.id.editText);
 new SearchTask(){
 @Override
 protected void onPostExecute(List<SearchResult> result) {
 results.clear();
 results.addAll(result);
 ((MovieAdapter)spinnerview.getAdapter()).notifyDataSetChanged();
 }
 }.execute(edittext.getText().toString());
 }
});
```

Denkaufgabe

Warum funktioniert folgender Code nicht?

```
List<SearchResult> results = new ArrayList<>();
```

```
MovieAdapter adapter = new MovieAdapter(this, android.R.layout.simple_spinner_item, android.R.layout.simple_spinner_dropdown_item, results);  
spinnerview.setAdapter(adapter);
```

```
new SearchTask(){  
 @Override  
 protected void onPostExecute(List<SearchResult> result) {  
 //results.clear();  
 //results.addAll(result);  
 results=result;  
 ((MovieAdapter)spinnerview.getAdapter()).notifyDataSetChanged();  
 }  
}.execute(edittext.getText().toString());
```


*Achtung: Nicht einfach „Pointer umbiegen“!
Unbedingt die ursprünglich dem Adapter
übergebene Variable nutzen, da der
Speicherbereich, der dem Adapter bekannt
ist, sonst nur die alten Daten beinhaltet.*

MainActivity: Laden des Videos

- Bei Klick Intent auslösen
 - Als Extra die YouTube-ID des aktuell ausgewählten Videos übergeben

```
Button button = (Button) findViewById(R.id.button);
button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View v) {

 Intent startYoutubeIntent = new Intent(MainActivity.this, YouTubeActivity.class);
 int selected = spinnerView.getSelectedItemId();
 startYoutubeIntent.putExtra(YouTubeActivity.YOUTUBE_VIDEO_ID, results.get(selected).getId().getVideoId());
 startActivity(startYoutubeIntent);
 }
});
```

- Die YouTubeActivity haben wir bereits erstellt
- Fertig! → Ausprobieren

Alternative: VideoView

- Falls es sich um keine YouTube-Videos handelt, man keinen API-Key beantragen möchte oder man im Emulator Videos darstellen möchte: *Video View* benutzen
- Video View kapselt Media Player und ist besonders leicht zu handhaben
- Das größte Problem ist es Videos außerhalb von YouTube zu finden ;-)
 - Und zwar als mp4 o.ä. und nicht embedded in Flash etc.

VideoView: Kurzanleitung

- Video View hinzufügen
- Internet Permission hinzufügen
- URI setzen
 - z.B. http://progressive.totaleclips.com.edgesuite.net/981/e98140_257.mp4?eclipId=e98140&bitrateId=461&vendorId=102&type=.mp4
 - oder: http://download.wavetlan.com/SVV/Media/HTTP/H264/Talkinghead_Media/H264_test1_Talkinghead_mp4_480x360.mp4
- Controls hinzufügen
- Starten


```
VideoView videoView = (VideoView) findViewById(R.id.videoView);  
Uri videoUri = Uri.parse("http://progressive.totaleclips.com.edgesuite.  
videoView.setVideoURI(videoUri);  
  
MediaController videoControl = new MediaController(this);  
videoControl.setAnchorView(videoView);  
videoView.setMediaController(videoControl);  
  
videoView.start();
```


Ausschnitt aus „Trainspotting“

Sprachverarbeitung

- Hier nur ein sehr kurzer Überblick
- Mehr zur Theorie von Dialogsystemen im Modul „Human Language Technology“
- Lesetipps:
 - Markus M. Berg
„**Modelling of Natural Dialogues in the Context of Speech-based Information and Control Systems**“
 - ISBN: 978-3-89838-508-4
 - <http://moberg.net/go/phd> (PDF)
bzw. <http://www.iospress.nl/book/modelling-of-natural-dialogues-in-the-context-of-speech-based-information-and-control-systems/> (print)
 - Michael F. McTear, Zoraida Callejas
„**Voice Application Development for Android**“
 - <https://www.packtpub.com/application-development/voice-application-development-android>

Dialogsystem: Ein Überblick

Markus Berg, 2014: *Modelling of Natural Dialogues in the Context of Speech-based Information and Control Systems*

- Wir realisieren an dieser Stelle nur zwei sehr rudimentäre Beispiele für TTS (Text-to-Speech) und ASR (Automatic Speech Recognition)
- Beide Themengebiete haben in den letzten Jahrzehnten enorme Verbesserungen erfahren und es bis zur Produktreife geschafft
- Der heutige Fokus liegt in der Wissenschaft vor allem auf dem Sprachverstehen, dem Dialogmanagement und der Sprachgenerierung

Dialogsystem: Ein Beispiel

- Dialogmanagement
 - Entscheidung welche Informationen das System zur Erfüllung einer Aufgabe noch benötigt und in welcher Reihenfolge sie erfragt werden
- Sprachgenerierung
 - Erzeugung der Sätze in einer Form, die der Situation und dem Nutzer entspricht
- Sprachverstehen
 - Nicht zu verwechseln mit Spracherkennung
 - Inhaltliches Verstehen der Aussage des Nutzers und Ableiten der gewünschten Aktion
 - Erkennen von Subdialogen/ Nachfragen etc.

S: *How may I help you?*
U: *I'd like to book a trip*
S: *Where do you want to start?*
U: *In Edinburgh*
S: *And where do you want to go?*
U: *How is the weather in Inverness?*
S: *20°C. And what is your destination?*
U: *Umm, how long do I need from Edinburgh to Inverness?*
S: *2:56 hrs. And where do you want to go?*
U: *Ok, to Inverness then.*
S: *When do you want to depart?*
U: *I'd like to travel from 01/08/2013 until 14/08/2013.*
S: *And with how many persons?*
U: *3*
S: *The cheapest flight is 500 Euro.*

Markus Berg, 2014: *Modelling of Natural Dialogues in the Context of Speech-based Information and Control Systems*, p. 192

Dialogsystem:

- Sprachverarbeitung ist mehr als nur das Überführen von Audiosignalen in Text
- Intention des Nutzers muss verstanden werden
 - Semantik
 - *„Ich möchte mit meinen beiden Kindern und meiner Frau über Pfingsten ins Warme reisen“*
 - Pragmatik
 - *„Kannst du bitte das Licht ausmachen?“*
 - *Ja**
 - [Licht ausschalten]
 - Überbeantwortung
 - *S: „Wann möchten Sie starten?“*
 - *U: „Morgen nach Köln“*
 - Subdialoge
 - *S: „Wohin möchten Sie reisen?“*
 - *U: „Wie ist denn das Wetter in Paris?“*
 - ...

Sprachausgabe: Theorie

- Menschliche Samples (concatenative synthesis)
 - Aufgezeichnete Phrasen, Wörter, Silben, Phoneme,...
 - Unit Selection
 - Größte passende Einheit wird ausgewählt
 - Diphonsynthese
 - Nur Lautübergänge

- Künstliche Generierung
 - Formantsynthese
 - Erzeugt Laute auf Grundlage eines Akustikmodells
 - Geringe Dateigröße da komplett berechnet ohne Datenbank mit Samples

Android-Beispiel: Sprachausgabe

Quick and dirty:

```
tts = new TextToSpeech(this, new TextToSpeech.OnInitListener() {
 @Override
 public void onInit(int status) {
 tts.setLanguage(Locale.ENGLISH);
 tts.speak("Hello students, I hope you are still awake!", TextToSpeech.QUEUE_ADD, null);
 }
});
```

Wichtig, sonst „leaked Service Connection“-Exception!

```
@Override
protected void onDestroy(){
 super.onDestroy();
 tts_active=false;
 if (tts!=null) tts.shutdown();
 tts=null;
}
```

Sauberer:

```
private TextToSpeech tts;
private static final int TTS_DATA_CHECK=1;
private static final String TAG = "net.mmberg.log";

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 //Testen ob TTS Ressourcen vorhanden, Ergebnis in onActivityResultHandler
 Intent checkIntent = new Intent();
 checkIntent.setAction(TextToSpeech.Engine.ACTION_CHECK_TTS_DATA);
 startActivityForResult(checkIntent, TTS_DATA_CHECK);
}

@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {

 if (requestCode == TTS_DATA_CHECK && resultCode == TextToSpeech.Engine.CHECK_VOICE_DATA_PASS) {
 Log.i(TAG, "TTS available");
 tts = new TextToSpeech(this, new TextToSpeech.OnInitListener() {
 @Override
 public void onInit(int status) {
 if (status == TextToSpeech.SUCCESS) {
 Log.i(TAG, "TTS init successful");
 if(tts.isLanguageAvailable(Locale.ENGLISH)==TextToSpeech.LANG_AVAILABLE) {
 Log.i(TAG, "Language available");
 tts.setLanguage(Locale.ENGLISH);
 tts.speak("Hello students, I hope you are still awake!", TextToSpeech.QUEUE_ADD, null);
 }
 else Toast.makeText(getApplicationContext(),"Sprache nicht verfügbar",Toast.LENGTH_SHORT);
 }
 }
 });
 }
 else if (requestCode == TTS_DATA_CHECK && resultCode == TextToSpeech.Engine.CHECK_VOICE_DATA_FAIL) {
 Toast.makeText(getApplicationContext(),"TTS nicht verfügbar",Toast.LENGTH_SHORT);
 }
}
```

Sprachausgabe

▣ Convenience-Methode speak()

```
if(tts.isLanguageAvailable(Locale.ENGLISH)==TextToSpeech.LANG_AVAILABLE) {  
 Log.i(TAG, "Language available");  
 tts.setLanguage(Locale.ENGLISH);  
 tts_active=true;  
}
```

```
public void speak(String text){  
 if (tts_active) tts.speak(text, TextToSpeech.QUEUE_ADD, null);  
}
```

Spracherkennung: Theorie

■ Akustikmodell

- Hidden-Markov-Modell: Hypothesen welchem Buchstaben der vom Sprecher geäußerte Laut entsprechen könnte
- Daraus entsteht Hypothese über gesamtes Wort (mehrere aufeinanderfolgende Laute)

■ Sprachmodell

- Welche Wörter können aufeinander folgen (deklarativ) bzw. welche Wörter folgen häufig aufeinander (Statistik)
- „I want **to** buy **two** apples“ (to vs. two)
- Verfahren:
 - Grammatikbasiert (deklarativ)
 - Oft sehr restriktiv, nahezu perfekte Erkennung
 - Problem: out-of-vocabulary-Fehler
 - Free-Form / statistische Sprachmodelle (n-Gramm)
 - Google besitzt riesige Datenmengen und wertet diese im Hinblick auf Sprachmodelle aus (auch völlig „unbekannte“ Wörter wie „Wonnemar“ oder „FC Anker Wismar“ werden erkannt)
 - Funktioniert erstaunlich gut!

Android-Beispiel: Spracherkennung

- Achtung: Nicht im Emulator unterstützt!
- Wir nutzen ein Free-Form-Modell
 - Ohne Grammatik
 - Versteht nicht nur Englisch, sondern auch Deutsch
 - Formatiert Ergebnisse korrekt: Pro 7 ist nicht Pro sieben

```
public void asr(View v){
 Intent intent = new Intent(RecognizerIntent.ACTION_RECOGNIZE_SPEECH);
 intent.putExtra(RecognizerIntent.EXTRA_LANGUAGE_MODEL, RecognizerIntent.LANGUAGE_MODEL_FREE_FORM);
 startActivityForResult(intent, SPEECH_REQUEST_CODE);
}
```

```
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {

 //TTS
 //...

 //ASR
 if (requestCode == SPEECH_REQUEST_CODE && resultCode == RESULT_OK) {
 List<String> results = data.getStringArrayListExtra(RecognizerIntent.EXTRA_RESULTS);
 for(String result : results){
 Log.i(TAG, "Result: "+result);
 }
 speak(results.get(0));
 }
}
```

Spracherkennung: Einstellungen

- Optionale Parameter (dem Intent hinzufügen)
 - Anzahl der Ergebnisse (N-best): EXTRA_MAX_RESULTS
 - Text, der zur Spracheingabe auffordert: EXTRA_PROMPT
 - Sprache: EXTRA_LANGUAGE

- In der Regel werden mehrere Ergebnisse mit verschiedenen Konfidenzwerten sortiert zurückgegeben
 - Gibt Erkennungswahrscheinlichkeit an (mit welcher Wahrscheinlichkeit handelt es sich bei den vom Nutzer geäußerten Lauten um das erkannte Wort?)
 - In onActivityResult-EventHandler auswerten:

```
List<String> results =  
 data.getStringArrayListExtra(RecognizerIntent.EXTRA_RESULTS);  
//...  
List<String> confidence=  
 data.getStringArrayListExtra(RecognizerIntent.  
 EXTRA_CONFIDENCE_SCORES);
```

Spracherkennung: Ergebnisse auswerten

- Sobald Sprache erkannt wurde, soll eine bestimmte Aktion ausgeführt werden
 - z.B. Schalten einer Lampe, Durchführen einer Websuche, Starten einer App, Laden einer Activity,...
 - Hierzu muss die Nutzeraussage „verstanden“ werden
 - Einfachster Ansatz: Keywords
 - „Wohin möchten Sie reisen?“
 - „Ich will nach Madrid.“
 - „Ich möchte nach Rom reisen.“
 - „Nach Paris soll's gehen.“
 - Realisierung: z.B. Java-Methode `contains()`
 - Prüfung ob erkannter Text ein bestimmtes Wort enthält

Kleine Demo

- Aufbauend auf der REST-Übung zur Anzeige der Zitate
- Vorlesen eines Zitats eines bestimmten Autors nachdem dieser per Sprachbefehl genannt wurde („Command and Control“ → nur Nennung des Namens; keine ganzen Sätze → Abhilfe: `contains()`)

```
@Override
protected void onActivityResult(int requestCode, int resultCode, Intent data) {

 //ASR
 if (requestCode == SPEECH_REQUEST_CODE && resultCode == RESULT_OK) {
 List<String> results = data.getStringArrayListExtra(RecognizerIntent.EXTRA_RESULTS);
 for(String result : results){
 Log.i(TAG,"Result: "+result);

 //process result
 Quote resultQuote = findQuoteByAuthor(result);

 if(resultQuote!=null) {
 speak(resultQuote.getAuthor() + ": "+resultQuote.getQuote());

 Intent detailsIntent = new Intent(MainActivity.this, DetailsActivity.class);
 detailsIntent.putExtra(QUOTE, resultQuote.getQuote());
 startActivity(detailsIntent);

 break;
 }
 }
 }
}

private Quote findQuoteByAuthor(String author){
 for(int i=0; i<quotesList.size();i++){
 Quote q=quotesList.get(i);
 if (q.getAuthor().equalsIgnoreCase(author)){
 return q;
 }
 }
 return null;
}
```

Praktikum

- Die App aus dem letzten Praktikum soll erweitert werden
 - Bei Klick auf eine Sendung soll ein (passender) Trailer von YouTube abgespielt werden
 - Suche anhand des Sendungstitels durchführen und erstbestes Video auf Detailactivity (wo bisher nur Sender und Uhrzeit stehen) anzeigen
 - Per Sprachbefehl sollen die Details der Sendung eines bestimmten Senders angezeigt werden
 - „Pro 7“ bzw. „Was läuft auf Pro 7?“

- Deadline: 23.06.2015