
Adolfo Garcia Yague

VoiceXMLVoiceXML, CCXML y SALT, CCXML y SALT
Convergencia Voz y AplicacionesConvergencia Voz y Aplicaciones

IV Jornadas sobre IV Jornadas sobre TTéécnologcnologííasas de la Informacide la Informacióón en el CSICn en el CSIC
Centro de Investigaciones CientCentro de Investigaciones Cientííficas Isla de la Cartujaficas Isla de la Cartuja
Sevilla, 12Sevilla, 12--14 de Mayo 200414 de Mayo 2004

Adolfo GarcAdolfo Garcíía Yaga Yagüüee
agy@unitronics.esagy@unitronics.es

VersiVersióón 1.2n 1.2

22

AgendaAgenda

•• Antecedentes de la convergencia Voz, Antecedentes de la convergencia Voz,
Datos y AplicacionesDatos y Aplicaciones

•• Necesidades y Retos actualesNecesidades y Retos actuales
•• TecnologTecnologííasas

– VoiceXML
– CCXML
– SALT

•• AplicacionesAplicaciones

33

Antecedentes: El Legado CTIAntecedentes: El Legado CTI

Amplio nAmplio núúmero de aplicaciones (casi todo mero de aplicaciones (casi todo
estestáá inventado... ?...)inventado... ?...)
Efectividad demostradaEfectividad demostrada
Cultura asentada en las organizacionesCultura asentada en las organizaciones
Madurez de las tecnologMadurez de las tecnologíías subyacentes (as subyacentes (CallCall
Control, Media Control, Media ServicesServices))
Soluciones poco abiertasSoluciones poco abiertas
APIsAPIs Limitadas y complejas: TAPI, TSAPILimitadas y complejas: TAPI, TSAPI
IntegraciIntegracióón compleja n compleja --y propietariay propietaria-- con las con las
tecnologtecnologíías Internet: IP, SIP, HTTP, XML, etcas Internet: IP, SIP, HTTP, XML, etc
Soluciones caras y rSoluciones caras y ríígidas, no facilitando asgidas, no facilitando asíí
la rla ráápida implantacipida implantacióón y los cambiosn y los cambios

44

Necesidades y Retos ActualesNecesidades y Retos Actuales

•• RelaciRelacióón con los Clientes:n con los Clientes:
– Extender la interacción con ellos a través de Internet
– Facilitar la accesibilidad a un mayor número de clientes,

a través del teléfono, a nuestros productos y servicios
•• Dentro de las Organizaciones:Dentro de las Organizaciones:

– Integrar Voz y Datos sobre una única Red
– Movilidad de las personas y equipos de trabajo
– Simplificar la puesta en servicio de nuevas actividades,

departamentos y campañas
– Integración de la voz en el escritorio y aplicaciones

corporativas
– Tecnología basada en estándares, que aseguren la

interoperabilidad y supervivencia de una solución
•• Internet e Intranet:Internet e Intranet:

– Nuevos modelos de programación e interfaces para
acceder a la información

55

AgendaAgenda

•• Antecedentes de la convergencia Voz, Antecedentes de la convergencia Voz,
Datos y AplicacionesDatos y Aplicaciones

•• Necesidades y Retos actualesNecesidades y Retos actuales
•• TecnologTecnologííasas

– VoiceXML
– CCXML
– SALT

•• AplicacionesAplicaciones

66

VoiceVoice Extensible Extensible MarkupMarkup LanguageLanguage ((VoiceXMLVoiceXML))

•• CreaciCreacióón y Gestin y Gestióón de Din de Diáálogos basados en logos basados en
XMLXML

•• Construido a partir de las iniciativas Construido a partir de las iniciativas VoXMLVoXML
((MotorolaMotorola) y) y SpeechMLSpeechML (IBM)(IBM)

•• Estandarizado bajo los auspicios del W3C:Estandarizado bajo los auspicios del W3C:
– V.1.0 Marzo 2000
– V.2.0 Febrero 2004

•• VoiceXMLVoiceXML Forum es la organizaciForum es la organizacióón que estn que estáá
promoviendo el desarrollo y la adopcipromoviendo el desarrollo y la adopcióón del n del
estestáándarndar

77

Capacidades de Capacidades de VoiceXMLVoiceXML

•• VoiceXMLVoiceXML permite desarrollar aplicaciones permite desarrollar aplicaciones
capaces de:capaces de:
– Reconocer tonos (DTMF)
– Reconocimiento de voz
– Reproducción de ficheros de audio y streams
– Síntesis de voz (Text-to-speech)

•• VoiceXMLVoiceXML no ha sido pensado para:no ha sido pensado para:
– Establecer multiconferencias
– Generar llamadas
– Encaminar llamadas

•• VoiceXMLVoiceXML se complementa con SIP y CCXMLse complementa con SIP y CCXML

88

Escenario Escenario VoiceXMLVoiceXML

Red PSTN
Red IP

VoiceXML
Gateway

Este equipo lleva
incluido el cliente
VoiceXML o browser

Web Server

SMTP Server

ASR (Automatic Speech Recongnition)
TTS (Text-to-Speech)

HTTP MRCP

SMTP-POP3

H.323-SIP

Teléfono IP
SIP Proxy Server
Gatekeeper H.323

•• El El GatewayGateway VoiceXMLVoiceXML hace las funciones de navegador, aportando un nivel de hace las funciones de navegador, aportando un nivel de
presentacipresentacióón basado en la reproduccin basado en la reproduccióón y reconocimiento de la voz (n y reconocimiento de la voz (VoiceVoice BrowserBrowser).).
Puede residir en un Puede residir en un RouterRouter o RASo RAS

•• Si los equipos anteriores no cuentan con capacidades de Si los equipos anteriores no cuentan con capacidades de VoiceVoice BrowserBrowser, o estas son , o estas son
limitadas, vlimitadas, víía MRCP puede usar los servicios de sistemas ASR y TTSa MRCP puede usar los servicios de sistemas ASR y TTS

•• El El VoiceXMLVoiceXML GW puede GW puede interoperarinteroperar con buzones de correo, servicios SIP, H.323, etc. con buzones de correo, servicios SIP, H.323, etc.

99

Acceso Global a la InformaciAcceso Global a la Informacióón y n y
Portabilidad de las AplicacionesPortabilidad de las Aplicaciones

1234567890

Dígame o introduzca su
número de usuario, por favor

asdfgh

1

2

3

4

Buenas Días Sr. García, le
informamos que desde su última
visita su cartera de valores se ha
revalorizado en un 2,5%. ¿Qué
operación desea realizar?. Pulse 1
si desea conocer la opciones

5

valores6

Red PSTN

VoiceXML
Gateway

HTTP Server
BB.DD

Usuario
presente en

Internet

Usuario con
acceso a un

teléfono

Dígame o introduzca su
clave de acceso, por favor

1010

Aspecto de una aplicaciAspecto de una aplicacióón n VoiceXMLVoiceXML

•• Una Una sessionsession VoiceXMLVoiceXML se inicia cuando el telse inicia cuando el telééfono del fono del
cliente alcanza al cliente alcanza al GatewayGateway. En este instante se inicia la . En este instante se inicia la
aplicaciaplicacióónn

•• Una aplicaciUna aplicacióón estn estáá constituida por un conjunto de constituida por un conjunto de
dialogdialog statesstates. El usuario siempre se encuentra dentro . El usuario siempre se encuentra dentro
de un de un dialogdialog. Desde un . Desde un dialogdialog se puede saltar a travse puede saltar a travéés s
de un URL a otro de un URL a otro dialogdialog

•• Hay dos tipos de Hay dos tipos de dialogdialog: : formsforms y y menusmenus
•• Un Un formform presenta y recoge informacipresenta y recoge informacióón (voz o DTMF)n (voz o DTMF)
•• Un Un menumenu presenta al usuario diferentes opciones y presenta al usuario diferentes opciones y

permite la transicipermite la transicióón a otros n a otros dialogdialog
•• SpeechSpeech SynthesisSynthesis MarkupMarkup LanguageLanguage (SSML) define los (SSML) define los

aspectos relativos a reproducciaspectos relativos a reproduccióón de audio y sn de audio y sííntesis ntesis
de voz: pronunciacide voz: pronunciacióón, gn, géénero, edad, volumen, tono y nero, edad, volumen, tono y
éénfasis. Recomendacinfasis. Recomendacióón v.1.0 estimada en 1Q 2004n v.1.0 estimada en 1Q 2004

1111

SpeechSpeech RecognitionRecognition GrammarGrammar

•• Para el reconocimiento de voz, cada Para el reconocimiento de voz, cada dialogdialog
emplea una emplea una GrammarGrammar

•• En una En una GrammarGrammar se establecen las palabras y se establecen las palabras y
declaraciones que serdeclaraciones que seráán vn váálidas como lidas como
respuestarespuesta

•• Tras el reconocimiento, la Tras el reconocimiento, la GrammarGrammar retorna retorna
variables a la aplicacivariables a la aplicacióón n VoiceXMLVoiceXML en cursoen curso

•• Una Una GrammarGrammar puede residir como un elemento puede residir como un elemento
mmáás dentro de la aplicacis dentro de la aplicacióón (n (inlineinline) o bien,) o bien,
puede ser referenciada: puede ser referenciada: fichero.grxmlfichero.grxml

•• SpeechSpeech RecognitionRecognition GrammarGrammar SpecificationSpecification
(SRGR) establece el uso de XML como sintaxis (SRGR) establece el uso de XML como sintaxis
para la programacipara la programacióón de n de GrammarsGrammars

1212

Ejemplo de navegaciEjemplo de navegacióón por tonosn por tonos

Para deportes pulse 1, para el tiempo pulse 2, para Para deportes pulse 1, para el tiempo pulse 2, para
astrologastrologíía pulse 3a pulse 3

<?xml version="1.0" encoding="UTF-8"?>
<vxml version="2.0" xmlns="http://www.w3.org/2001/vxml"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.w3.org/2001/vxml

http://www.w3.org/TR/voicexml20/vxml.xsd">
<menu>
<property name="inputmodes" value="dtmf"/>
<prompt>
For sports press 1, For weather press 2, For astrology press 3.

</prompt>
<choice dtmf="1" next="http://www.sports.example.com/vxml/start.vxml"/>
<choice dtmf="2" next="http://www.weather.example.com/intro.vxml"/>
<choice dtmf="3" next="http://www.astrology.example.com/astronews.vxml"/>
</menu>
</vxml>

<?xml version="1.0" encoding="UTF-8"?>
<vxml version="2.0" xmlns="http://www.w3.org/2001/vxml"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.w3.org/2001/vxml

http://www.w3.org/TR/voicexml20/vxml.xsd">
<menu>
<property name="inputmodes" value="dtmf"/>
<prompt>
For sports press 1, For weather press 2, For astrology press 3.

</prompt>
<choice dtmf="1" next="http://www.sports.example.com/vxml/start.vxml"/>
<choice dtmf="2" next="http://www.weather.example.com/intro.vxml"/>
<choice dtmf="3" next="http://www.astrology.example.com/astronews.vxml"/>
</menu>
</vxml>

1313

Ejemplo de una aplicaciEjemplo de una aplicacióón n VoiceXMLVoiceXML y y
su su GrammarGrammar con las respuestas posiblescon las respuestas posibles

<?xml version="1.0" encoding="ISO-8859-1"?>

<grammar root="main" version="1.0">
<rule id="main" scope="public">
<one-of>
<item><ruleref uri="#yes"

tag="yes"/></item>
<item><ruleref uri="#no" tag="no"/></item>

</one-of>
</rule>
<rule id="yes">
<one-of>
<item>yes</item>
<item>yeah</item>
<item>yep</item>
<item>sure</item>

</one-of>
</rule>
<rule id="no">
<one-of>
<item>no</item>
<item>not</item>
<item>nope</item>

</one-of>
</rule>

</grammar>

<?xml version="1.0" encoding="ISO-8859-1"?>

<grammar root="main" version="1.0">
<rule id="main" scope="public">
<one-of>
<item><ruleref uri="#yes"

tag="yes"/></item>
<item><ruleref uri="#no" tag="no"/></item>

</one-of>
</rule>
<rule id="yes">
<one-of>
<item>yes</item>
<item>yeah</item>
<item>yep</item>
<item>sure</item>

</one-of>
</rule>
<rule id="no">
<one-of>
<item>no</item>
<item>not</item>
<item>nope</item>

</one-of>
</rule>

</grammar>

<?xml version="1.0"? encoding="ISO-8859-1"?>
<vxml version="2.0" application="example05.vxml">

<!-- root document example - start to interpret this file -->

<form id="start">
<field name="answer">
<prompt> Are you sleepy? </prompt>

<grammar src="yesno.grxml"/>

<filled>
<if cond="answer=='yes'">
So you are sleepy. Me too.

<else/>
So you are not sleepy. But I am.

</if>
</filled>

</field>

<block>
<goto next="example06.vxml"/>

</block>
</form>

</vxml>

<?xml version="1.0"? encoding="ISO-8859-1"?>
<vxml version="2.0" application="example05.vxml">

<!-- root document example - start to interpret this file -->

<form id="start">
<field name="answer">
<prompt> Are you sleepy? </prompt>

<grammar src="yesno.grxml"/>

<filled>
<if cond="answer=='yes'">
So you are sleepy. Me too.

<else/>
So you are not sleepy. But I am.

</if>
</filled>

</field>

<block>
<goto next="example06.vxml"/>

</block>
</form>

</vxml>

1414

Ejemplo grabaciEjemplo grabacióón de un mensajen de un mensaje

<?xml version="1.0" encoding="UTF-8"?>
<vxml version="2.0" xmlns="http://www.w3.org/2001/vxml"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.w3.org/2001/vxml

http://www.w3.org/TR/voicexml20/vxml.xsd">
<form>

<property name="bargein" value="true"/>
<block>

<prompt>
Riley is not available to take your call.

</prompt>
</block>
<record name="msg" beep="true" maxtime="10s"

finalsilence="4000ms" dtmfterm="true" type="audio/x-wav">
<prompt timeout="5s">

Record a message after the beep.
</prompt>
<noinput>

I didn't hear anything, please try again.
</noinput>

</record>

<field name="confirm">
<grammar type="application/srgs+xml" src="/grammars/boolean.grxml"/>
<prompt>

Your message is <audio expr="msg"/>.
</prompt>
<prompt>

To keep it, say yes. To discard it, say no.
</prompt>
<filled>

<if cond="confirm">
<submit next="save_message.pl" enctype="multipart/form-data"

method="post" namelist="msg"/>
</if>

<clear/>
</filled>

</field>
</form>

</vxml>

<?xml version="1.0" encoding="UTF-8"?>
<vxml version="2.0" xmlns="http://www.w3.org/2001/vxml"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.w3.org/2001/vxml

http://www.w3.org/TR/voicexml20/vxml.xsd">
<form>

<property name="bargein" value="true"/>
<block>

<prompt>
Riley is not available to take your call.

</prompt>
</block>
<record name="msg" beep="true" maxtime="10s"

finalsilence="4000ms" dtmfterm="true" type="audio/x-wav">
<prompt timeout="5s">

Record a message after the beep.
</prompt>
<noinput>

I didn't hear anything, please try again.
</noinput>

</record>

<field name="confirm">
<grammar type="application/srgs+xml" src="/grammars/boolean.grxml"/>
<prompt>

Your message is <audio expr="msg"/>.
</prompt>
<prompt>

To keep it, say yes. To discard it, say no.
</prompt>
<filled>

<if cond="confirm">
<submit next="save_message.pl" enctype="multipart/form-data"

method="post" namelist="msg"/>
</if>

<clear/>
</filled>

</field>
</form>

</vxml>

RileyRiley no estno estáá disponible para disponible para
atender su llamadaatender su llamada

Grabe su mensaje despuGrabe su mensaje despuéés del s del
beepbeep

No he escuchado nada.
Por favor, vuelva a
intentarlo

Hola soy Hola soy CarolCarol, ll, lláámame cuando mame cuando
puedaspuedas

Su mensaje es: Su mensaje es: hola soy hola soy CarolCarol, ,
lllláámame cuando puedasmame cuando puedas

Para mantenerlo diga Para mantenerlo diga ““sisi””. Para . Para
descartarlo diga descartarlo diga ““nono””

1515

Algunos elementos de Algunos elementos de VoiceXMLVoiceXML

•• Entrada de datos: <Entrada de datos: <fieldfield>, <>, <formform>>
•• Seleccionar gramSeleccionar gramááticas: <ticas: <grammargrammar>>
•• AsignaciAsignacióón de variables: <n de variables: <assignassign> y <> y <varvar>>
•• ReproducciReproduccióón de un clip de audio: <audio>n de un clip de audio: <audio>
•• GrabaciGrabacióón de la voz: <record>n de la voz: <record>
•• DefiniciDefinicióón de menn de menúús: <s: <menumenu> y <> y <choicechoice>>
•• Condicionales y saltos: <Condicionales y saltos: <ifif>, <>, <elseelse>, >,

<<elseifelseif>, <>, <gotogoto> y <> y <returnreturn>>
•• Anidar diAnidar diáálogos: <logos: <subdialogsubdialog> >
•• Control de la sesiControl de la sesióón: <n: <disconnectdisconnect>, >,

<<transfertransfer>, <>, <exitexit>>
•• Incluir Incluir scriptsscripts ECMA/CTSA: <ECMA/CTSA: <scriptscript>>

1616

CallCall Control Extensible Control Extensible LanguageLanguage (CCXML)(CCXML)

•• CCXML ha sido diseCCXML ha sido diseññado para desarrollar aplicaciones ado para desarrollar aplicaciones
de de CallCall ControlControl (gesti(gestióón de llamadas, proceso de n de llamadas, proceso de
eventos y conferencias)eventos y conferencias)

•• CCXML estCCXML estáá impulsado por el W3C y emplea XML impulsado por el W3C y emplea XML
como sintaxiscomo sintaxis

•• CCXML y CCXML y VoiceXMLVoiceXML no son dependientes:no son dependientes:
– VoiceXML puede soportar otros métodos para la

gestión de llamadas
– Una implementación CCXML puede no incluir

diálogos VoiceXML
•• CCXML puede emplear diferentes definiciones para el CCXML puede emplear diferentes definiciones para el

control de llamadas: JAIN control de llamadas: JAIN CallCall Control, ECMA CSTA y Control, ECMA CSTA y
ECTF S.100/C.001 ECTF S.100/C.001

•• EspecificaciEspecificacióón V. 1 Junio 2003 n V. 1 Junio 2003 WorkingWorking DraftDraft

1717

Tratamiento de eventos en CCXMLTratamiento de eventos en CCXML

•• Una aplicaciUna aplicacióón CCXML se comporta como una mn CCXML se comporta como una mááquina quina
de estados gobernada por eventos. <de estados gobernada por eventos. <evenhandlerevenhandler>>

•• La definiciLa definicióón de eventos y objetos deriva de JAIN/JCC:n de eventos y objetos deriva de JAIN/JCC:
– Call (estado de las llamadas)
– Connection (nº conexiones, estado, nº llamante...)
– Provider (estado de PSTN, PBX y redes externas)
– Standard (estado de aplicación CCXML y VoiceXML)

•• Dentro de la aplicaciDentro de la aplicacióón, la manipulacin, la manipulacióón de un evento n de un evento
incluye estados de transiciincluye estados de transicióón <n <transitiontransition> que > que
desencadenan acciones:desencadenan acciones:
– Aceptar/rechazar llamada
– Encaminar llamada
– Iniciar/finalizar conferencia
– Iniciar un diálogo VoiceXML...

1818

Aspecto de una aplicaciAspecto de una aplicacióón CCXMLn CCXML

CCXML
Browser

Manipulador Evento 1
<eventhandler>

</eventhandler>

Manipulador Evento 2
<eventhandler>

</eventhandler>

Aplicación CCXML

Trigger 1
<transition>

</ transition>

Trigger 2
< transition>

</ transition>

Manipulador
Evento 1

Incoming Call
<accept>
<reject>
<hold>

Posibles Acciones Trigger 1

Manipulador Evento 3
<eventhandler>

</eventhandler>

Manipulador Evento n
<eventhandler>

</eventhandler>

...

Manipulador
Evento 2

Manipulador
Evento n

...

Redirect Call

<redirect>

Outbound Call

<createcall>

Create/Destroy
Conference call

<createconference>
<destroyconference>

Disconnect Call

<disconnect>

Bridge/Unbridge Call
<join>

y
<unjoin>

Start/Terminate
VoiceXML dialog

<dialogstart>
<dialogterminate>

1919

Algunas capacidades de CCXMLAlgunas capacidades de CCXML

•• RoutingRouting: Encamina una llamada a la siguiente : Encamina una llamada a la siguiente
extensiextensióón disponible. Incluye capacidades de n disponible. Incluye capacidades de
bbúúscame, sscame, síígueme y supervisigueme y supervisióón de trasferenciasn de trasferencias

•• SelectiveSelective CallCall AnsweringAnswering: Decide qui: Decide quiéén puede n puede
responder a una llamada en funciresponder a una llamada en funcióón de la informacin de la informacióón n
del llamante del llamante

•• WhisperWhisper transfertransfer: envi: envióó de un mensaje al destinatario de un mensaje al destinatario
antes de establecer la conexiantes de establecer la conexióón con el llamanten con el llamante

•• OutboundOutbound CallingCalling: Inicia una llamada y arranca un : Inicia una llamada y arranca un
didiáálogo logo VoiceXMLVoiceXML cuando la conexicuando la conexióón es establecidan es establecida

•• ConferencingConferencing: Permite a m: Permite a múúltiples participantes unirse ltiples participantes unirse
a una conferencia telefa una conferencia telefóónicanica

•• DialogDialog ExecutionExecution: Inicio y finalizaci: Inicio y finalizacióón de din de diáálogos logos
VoiceXMLVoiceXML

2020

Ejemplo CCXML para bloquear la Ejemplo CCXML para bloquear la
entrada de ciertas llamadasentrada de ciertas llamadas

•• connection.CONNECTION_ALERconnection.CONNECTION_ALER
TINGTING indica a llegada de una indica a llegada de una
llamadallamada

•• Configuramos un estado de Configuramos un estado de
transicitransicióón en el que n en el que
establecemos una serie de establecemos una serie de
condicionales en funcicondicionales en funcióón del n del
nnúúmero telefmero telefóónico del llamante nico del llamante
evt.calleridevt.callerid::

–– Si el nSi el núúmero telefmero telefóónico es nico es
917776714 o 917856436 917776714 o 917856436
rechazamos las llamadasrechazamos las llamadas

–– Si el nSi el núúmero telefmero telefóónico es nico es
diferente a los anteriores diferente a los anteriores
se establece la llamada y se establece la llamada y
se inicia un dialogo se inicia un dialogo
VoiceXMLVoiceXML

Bienvenido a Bienvenido a MoneyBank.comMoneyBank.com. .
DDíígame o introduzca su clave game o introduzca su clave
de acceso, por favor de acceso, por favor

<?xml version="1.0" encoding="UTF-8"?>
<ccxml version="1.0">

<eventhandler>
<transition event= "connection.CONNECTION_ALERTING“

name="evt">
<if cond="evt.callerid == ‘917776714'">

<reject/>
<exit/>

<elseif cond="evt.callerid == ‘917856436'"/>
<reject/>
<exit/>

<else/>
<accept callid="evt.callid"/>

</if>
</transition>

<transition event= "connection.CONNECTION_CONNECTED">
<dialogstart src=“welcome.vxml'"/>
</transition>

<transition event="dialog.exit">
<log expr="'Thats all for now folks.'"/>
<exit/>

</transition>

</eventhandler>
</ccxml>

<?xml version="1.0" encoding="UTF-8"?>
<ccxml version="1.0">

<eventhandler>
<transition event= "connection.CONNECTION_ALERTING“

name="evt">
<if cond="evt.callerid == ‘917776714'">

<reject/>
<exit/>

<elseif cond="evt.callerid == ‘917856436'"/>
<reject/>
<exit/>

<else/>
<accept callid="evt.callid"/>

</if>
</transition>

<transition event= "connection.CONNECTION_CONNECTED">
<dialogstart src=“welcome.vxml'"/>
</transition>

<transition event="dialog.exit">
<log expr="'Thats all for now folks.'"/>
<exit/>

</transition>

</eventhandler>
</ccxml>

2121

Ejemplo CCXML para iniciar llamadasEjemplo CCXML para iniciar llamadas

<?xml version="1.0" encoding="UTF-8"?>
<ccxml version="1.0">

<var name="state0" expr="'init'"/>

<eventhandler statevariable="state0">

<transition state="'init'" event="ccxml.loaded">
<assign name="state0" expr="'dialing'"/>
<createcall dest="‘917856436'"/>

</transition>

<transition state="'dialing'"
event="connection.CONNECTION_CONNECTED">

<assign name="state0" expr="'connected'"/>
<dialogstart src="'hello.vxml'"/>

</transition>

<transition state="'dialing'"
event="connection.CONNECTION_FAILED">

<log expr="'Failed making outbound call'"/>
<exit/>

</transition>

<transition state="'connected'" event="dialog.exit">
<log expr="'Thats all for now folks.'"/>
<exit/>

</transition>

<transition event="call.CALL_INVALID" name="evt">
<exit/>

</transition>

<transition event="error.*" name="evt">
<log expr="'an error has occurred (' + evt.error + ')'"/>
<exit/>

</transition>

</eventhandler>
</ccxml>

<?xml version="1.0" encoding="UTF-8"?>
<ccxml version="1.0">

<var name="state0" expr="'init'"/>

<eventhandler statevariable="state0">

<transition state="'init'" event="ccxml.loaded">
<assign name="state0" expr="'dialing'"/>
<createcall dest="‘917856436'"/>

</transition>

<transition state="'dialing'"
event="connection.CONNECTION_CONNECTED">

<assign name="state0" expr="'connected'"/>
<dialogstart src="'hello.vxml'"/>

</transition>

<transition state="'dialing'"
event="connection.CONNECTION_FAILED">

<log expr="'Failed making outbound call'"/>
<exit/>

</transition>

<transition state="'connected'" event="dialog.exit">
<log expr="'Thats all for now folks.'"/>
<exit/>

</transition>

<transition event="call.CALL_INVALID" name="evt">
<exit/>

</transition>

<transition event="error.*" name="evt">
<log expr="'an error has occurred (' + evt.error + ')'"/>
<exit/>

</transition>

</eventhandler>
</ccxml>

•• Definimos un manipulador de Definimos un manipulador de
evento para iniciar una llamada evento para iniciar una llamada
desde nuestra aplicacidesde nuestra aplicacióónn

•• Intentamos establecer una Intentamos establecer una
llamada <llamada <createcallcreatecall> contra el > contra el
abonado 917856436abonado 917856436

–– Si el abonado anterior Si el abonado anterior
descuelga el teldescuelga el telééfono fono
iniciamos un diiniciamos un diáálogo logo
VoiceXMLVoiceXML

–– Si la comunicaciSi la comunicacióón con el n con el
abonado no es posible se abonado no es posible se
inician los eventos inician los eventos
connection.CONNECTION_FAconnection.CONNECTION_FA
ILEDILED y y call.CALL_INVALIDcall.CALL_INVALID. .

•• En el log de actividades anotamos En el log de actividades anotamos
la imposibilidad de establecer la la imposibilidad de establecer la
comunicacicomunicacióón y las causasn y las causas

2222

Ejemplo CCXML para el establecimiento Ejemplo CCXML para el establecimiento
de conferencias de conferencias

<transition state="'init'" event="connection.CONNECTION_ALERTING"
name="evt">

<log expr="'---- assigning incoming callid to [line_0] ----'"/>
<var name="line_0" expr="evt.callid"/>
<log expr="'---- creating conference ----'"/>
<createconference id="smallConf" />

</transition>

<transition state="'init'" event="ccxml.conference.created">
<assign name="state0" expr="'docalls'"/>
<log expr="'---- conference created and its ID is [' + smallConf + '] ----'"/>
<log expr="'---- accepting incoming call [line_0] ----'"/>

<accept callid="line_0"/>
<log expr="'---- making outbound calls ----'"/>
<createcall dest="‘917856436'" name="line_1" />
<createcall dest="‘sip:maria@azme.com'" name="line_2" />
<createcall dest="‘sip:userA@unitronics.es'" name="line_3" />

</transition>

<transition state="'init'" event="connection.CONNECTION_ALERTING"
name="evt">

<log expr="'---- assigning incoming callid to [line_0] ----'"/>
<var name="line_0" expr="evt.callid"/>
<log expr="'---- creating conference ----'"/>
<createconference id="smallConf" />

</transition>

<transition state="'init'" event="ccxml.conference.created">
<assign name="state0" expr="'docalls'"/>
<log expr="'---- conference created and its ID is [' + smallConf + '] ----'"/>
<log expr="'---- accepting incoming call [line_0] ----'"/>

<accept callid="line_0"/>
<log expr="'---- making outbound calls ----'"/>
<createcall dest="‘917856436'" name="line_1" />
<createcall dest="‘sip:maria@azme.com'" name="line_2" />
<createcall dest="‘sip:userA@unitronics.es'" name="line_3" />

</transition>

•• Aceptamos una llamada, la ubicamos en la lAceptamos una llamada, la ubicamos en la líínea 0 y creamos una conferencia a la nea 0 y creamos una conferencia a la
que denominamos que denominamos smallConfsmallConf <<createconferencecreateconference id="id="smallConfsmallConf"/> "/>

•• A continuaciA continuacióón an aññadimos a la conferencia al abonado 917856436 y a los abonados adimos a la conferencia al abonado 917856436 y a los abonados
SIP SIP maria@azme.commaria@azme.com y y userA@unitronics.esuserA@unitronics.es

2323

SpeechSpeech ApplicationApplication LanguageLanguage TagsTags (SALT)(SALT)

•• Es una propuesta Es una propuesta ––abiertaabierta-- de Microsoft para la de Microsoft para la
creacicreacióón de aplicaciones accesibles desde cualquier n de aplicaciones accesibles desde cualquier
dispositivo (dispositivo (MultiMulti--modal):modal):
– Teléfono
– iPAQ, PDA, PocketPC
– Microbrowsers (teléfonos GPRS, UMTS)

•• A diferencia de A diferencia de VoiceXMLVoiceXML, la caracter, la caracteríística stica MultiMulti--
modal hace posible por ejemplo, visualizar datos a modal hace posible por ejemplo, visualizar datos a
travtravéés de un s de un displaydisplay de un PDA o telde un PDA o telééfono e fono e
interactuar con la voz (o viceversa)interactuar con la voz (o viceversa)

•• SALT Forum es la organizaciSALT Forum es la organizacióón que estn que estáá promoviendo promoviendo
esta iniciativa (Microsoft, esta iniciativa (Microsoft, PhilipsPhilips, Cisco, Intel y , Cisco, Intel y
SpeechWorksSpeechWorks entre otros)entre otros)

•• Recientemente, el W3C ha puesto en marcha el Recientemente, el W3C ha puesto en marcha el
MultimodalMultimodal WorkingWorking GroupGroup (MMWG)(MMWG)

2424

SALT y Acceso SALT y Acceso MultiMulti--modalmodal

Red PSTN

SALT
Voice Browser

HTTP Server

Internet

1

Dígame o introduzca su
número de usuario, por favor

1

3

1234567890
asdfgh

2

4

Multi-modal
Browser

Dígame o introduzca su
clave de acceso, por favor

BB.DD

2525

CaracterCaracteríísticas de SALTsticas de SALT

•• SALT emplea las gramSALT emplea las gramááticas y modelos de ticas y modelos de
ssííntesis del W3C (SRGS y SSML)ntesis del W3C (SRGS y SSML)

•• Desde Desde PCsPCs hasta dispositivos mhasta dispositivos móóviles pueden ser viles pueden ser
speechspeech--enableenable. En los . En los PCsPCs, las capacidades de , las capacidades de
reconocimiento y sreconocimiento y sííntesis pueden residir ntesis pueden residir
localmente, mientras que en equipos de menor localmente, mientras que en equipos de menor
capacidad estas son desarrolladas en un servidor capacidad estas son desarrolladas en un servidor
remotoremoto

•• Se definen tres tipos de elementos principales:Se definen tres tipos de elementos principales:
– <listen> Reconocimiento de voz, ejecuta y manipula

eventos asociados a la entrada de voz
– <prompt> Síntesis de voz y reproducción de sonidos
– <dtmf> Configuración y control de tonos

2626

Ejemplo de formulario de entrada de Ejemplo de formulario de entrada de
datos y reconocimiento de vozdatos y reconocimiento de voz

<!—- HTML -->
<html xmlns:salt="urn:saltforum.org/schemas/020124">

<body onload="RunAsk()">
<form id="travelForm">

<input name="txtBoxOriginCity" type="text" />
<input name="txtBoxDestCity" type="text" />

</form>

<!—- Speech Application Language Tags -->
<salt:prompt id="askOriginCity"> Where would you like to leave from? </salt:prompt>
<salt:prompt id="askDestCity"> Where would you like to go to? </salt:prompt>
<salt:prompt id="sayDidntUnderstand" onComplete="runAsk()"> Sorry, I didn't

understand.</salt:prompt>
<salt:listen id="recoOriginCity"

onReco="procOriginCity()" onNoReco="sayDidntUnderstand.Start()">
<salt:grammar src="city.grxml" />

</salt:listen>
<salt:listen id="recoDestCity"

onReco="procDestCity()" onNoReco="sayDidntUnderstand.Start()">
<salt:grammar src=“city.grxml" />

</salt:listen>

<!—- script -->
<script>

function RunAsk() {
if (travelForm.txtBoxOriginCity.value=="") {

askOriginCity.Start();
recoOriginCity.Start();

} else if (travelForm.txtBoxDestCity.value=="") {
askDestCity.Start();
recoDestCity.Start();

}
}

function procOriginCity() {
travelForm.txtBoxOriginCity.value = recoOriginCity.text;
RunAsk();

}
function procDestCity() {
travelForm.txtBoxDestCity.value = recoDestCity.text;
travelForm.submit();
}

</script>

</body>
</html>

<!—- HTML -->
<html xmlns:salt="urn:saltforum.org/schemas/020124">

<body onload="RunAsk()">
<form id="travelForm">

<input name="txtBoxOriginCity" type="text" />
<input name="txtBoxDestCity" type="text" />

</form>

<!—- Speech Application Language Tags -->
<salt:prompt id="askOriginCity"> Where would you like to leave from? </salt:prompt>
<salt:prompt id="askDestCity"> Where would you like to go to? </salt:prompt>
<salt:prompt id="sayDidntUnderstand" onComplete="runAsk()"> Sorry, I didn't

understand.</salt:prompt>
<salt:listen id="recoOriginCity"

onReco="procOriginCity()" onNoReco="sayDidntUnderstand.Start()">
<salt:grammar src="city.grxml" />

</salt:listen>
<salt:listen id="recoDestCity"

onReco="procDestCity()" onNoReco="sayDidntUnderstand.Start()">
<salt:grammar src=“city.grxml" />

</salt:listen>

<!—- script -->
<script>

function RunAsk() {
if (travelForm.txtBoxOriginCity.value=="") {

askOriginCity.Start();
recoOriginCity.Start();

} else if (travelForm.txtBoxDestCity.value=="") {
askDestCity.Start();
recoDestCity.Start();

}
}

function procOriginCity() {
travelForm.txtBoxOriginCity.value = recoOriginCity.text;
RunAsk();

}
function procDestCity() {
travelForm.txtBoxDestCity.value = recoDestCity.text;
travelForm.submit();
}

</script>

</body>
</html>

•• De manera reiterativa el De manera reiterativa el scriptscript
RunAskRunAsk()() pregunta e intenta pregunta e intenta
conocer la conocer la ciudad origenciudad origen y y
ciudad destinociudad destino

•• Para ello comprueba si los Para ello comprueba si los
datos han sido introducidos a datos han sido introducidos a
travtravéés de alguna de las s de alguna de las
siguientes vsiguientes víías:as:

–– Formularios textuales Formularios textuales
txtBoxOriginCitytxtBoxOriginCity y y
txtBoxDestCitytxtBoxDestCity

–– Formularios de voz Formularios de voz
recoOriginCityrecoOriginCity y y
recoDestCityrecoDestCity

2727

ConclusionesConclusiones

•• VoiceXMLVoiceXML simplifica notablemente el desarrollo de simplifica notablemente el desarrollo de
servicios de atenciservicios de atencióón telefn telefóónica. nica. ““Es tan fEs tan fáácil y rcil y ráápido pido
como la actualizacicomo la actualizacióón de una pn de una páágina Webgina Web””..

•• VoiceXMLVoiceXML facilita la integracifacilita la integracióón con otras aplicaciones n con otras aplicaciones
corporativas: correo, BBDD, etc.corporativas: correo, BBDD, etc.

•• VoiceXMLVoiceXML es Internet: es estes Internet: es estáándar y ndar y portableportable
•• CCXML pone al alcance de las organizaciones el diseCCXML pone al alcance de las organizaciones el diseñño, o,

personalizacipersonalizacióón e integracin e integracióón de avanzados servicios de n de avanzados servicios de
telefontelefonííaa

•• SALT abre la puerta de la navegaciSALT abre la puerta de la navegacióón e interaccin e interaccióón n
MultimodalMultimodal sobre Internet a millones de nuevos usuarios y sobre Internet a millones de nuevos usuarios y
dispositivos dispositivos

•• A travA travéés de ECMA y ECTF; s de ECMA y ECTF; VoiceXMLVoiceXML, CCXML y SALT , CCXML y SALT
pueden integrarse con plataformas y arquitecturas CTIpueden integrarse con plataformas y arquitecturas CTI

2828

Gracias por su AtenciGracias por su Atencióónn

	VoiceXML, CCXML y SALTConvergencia Voz y AplicacionesIV Jornadas sobre Técnologías de la Información en el CSICCentro de I
	Agenda
	Antecedentes: El Legado CTI
	Necesidades y Retos Actuales
	Agenda
	Voice Extensible Markup Language (VoiceXML)
	Capacidades de VoiceXML
	Escenario VoiceXML
	Acceso Global a la Información y Portabilidad de las Aplicaciones
	Aspecto de una aplicación VoiceXML
	Speech Recognition Grammar
	Ejemplo de navegación por tonos
	Ejemplo de una aplicación VoiceXML y su Grammar con las respuestas posibles
	Ejemplo grabación de un mensaje
	Algunos elementos de VoiceXML
	Call Control Extensible Language (CCXML)
	Tratamiento de eventos en CCXML
	Aspecto de una aplicación CCXML
	Algunas capacidades de CCXML
	Ejemplo CCXML para bloquear la entrada de ciertas llamadas
	Ejemplo CCXML para iniciar llamadas
	Ejemplo CCXML para el establecimiento de conferencias
	Speech Application Language Tags (SALT)
	SALT y Acceso Multi-modal
	Características de SALT
	Ejemplo de formulario de entrada de datos y reconocimiento de voz
	Conclusiones

