
(21) BR 1 O 2013 025309-0 A2 11
* B R 1 O 2 O 1 3 O 2 5 3 O 9 A 2 *

Ro;if.>úblü:::.;; Fed.et:.~üvÇ(dü s~·a$il
M~:~..;;ti-:.fr) •X· t'l{ • ...:::<:'o:t:.~· .• :••'.>M':.b.)-, <::.j~i'.:~);:~

e· .:1'":: (:1x.1t~f·:::~ Ext:=t-iOf
1>1:0::t'!~K• t,faG:~;~'-": t~~· ~~~~;:--.;l.,;-tQxl~ it••:!;.1:-;t-fal.

(22) Data de Depósito: 01/10/2013

(43) Data da Publicação: 01 /09/2015
(RPI 2330)

(54) Título: SISTEMA E PROCESSO DE
ATENDIMENTO INTELIGENTE COM
RECONHECIMENTO DE FALA E BUSCA DE
INFORMAÇÕES EM BASE DE DADOS

(51) lnt.CI.: G1OL15/28

(73) Titular(es): CONEXUM - SISTEMAS
COMPUTACIONAIS INTELIGENTES LTDA, DFL
CONSULTORIA EM INFORMÁTICA E SOLUÇÕES
EMPRESARIAIS LTDA, INTEXT MINING DESCOBERTA
DE CONHECIMENTO EM TEXTOS L TOA,
UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL

(72) lnventor(es): ALINE VILLAVICENCIO, DANIEL
NEHME MÜLLER, FÁBIO MOREIRA DA SILVA,
LEANDRO KRUG WIVES, RODRIGO SOUZA WILKENS,
STANLEY LOH

(57) Resumo: SISTEMA E PROCESSO DE
ATENDIMENTO INTELIGENTE COM
RECONHECIMENTO DE FALA E BUSCA DE
INFORMAÇÕES EM BASE DE DADOS. A presente
invenção se destaca por suas características construtivas
totalmente diferenciadas em relação às demais
encontradas no mercado consumidor. É objetivo do
sistema responder perguntas sobre os dados
disponibilizados em uma base de dados, definida
previamente. Para tanto, é capaz de entender a pergunta
feita pelo usuário, via voz, consultar a base de dados e
preparar uma resposta de maneira que faça sentido ao
usuário, respondendo a sua pergunta de maneira
apropriada.

1/1 o

SISTEMA E PROCESSO DE ATENDIMENTO INTELIGENTE COM

RECONHECIMENTO DE FALA E BUSCA DE INFORMAÇÕES EM BASE DE

DADOS

Campo de aplicação

5 O presente pedido pertence ao campo de aplicação de dispositivos

eletrônicos, e refere-se, mais especificamente, a um processo e sistema de

atendimento com reconhecimento de fala e busca de informações em base de

dados, a ser utilizado em telefones, computadores, internet ou qualquer outro

meio de comunicação por voz.

10 Estado da Técnica Conhecido

A fala é um dos mecanismos mais naturais de comunicação dos seres

humanos. Por outro lado, os computadores e os dispositivos eletrônicos em geral

são normalmente manipulados através de outros meios, como o mouse, a

digitação, etc. A fim de facilitar o acesso à informação, em especial àquela

15 disponibilizada na forma de bancos de dados estruturados, é cada vez mais

conhecido por prover aplicativos de voz interativos aos usuários de sistemas de

telefone. No entanto, os algoritmos de reconhecimento de fala normalmente

requerem hardware computacional extenso ou sistema apropriado, o que não

torna fácil o acoplamento destes a um dispositivo pequeno como o telefone.

20 Na US 8224656 82, objetivo da patente é apenas a desambiguação de

textos falados, ou seja, é apenas a análise da linguagem dentro de um escopo.

Não tem como objetivo a consulta de informações. O sistema ainda exibe os na

tela de diálogo do dispositivo. Contudo, esse sistema tem a limitação de apenas

demonstrar o resultado em texto, não retornando o resultado em forma audível.

25 A patente com publicação de número US 2012/0078635 A 1 propõe um

sistema de controle de voz composto por um primeiro dispositivo eletrônico

acoplado a um servidor, e um segundo dispositivo eletrônico portátil que inclui

uma interface de voz. Nesse sistema, os comandos de voz recebidos pelo

segundo dispositivo são gravados e transmitidos como um arquivo de voz de

30 comando para o primeiro dispositivo. O primeiro dispositivo transmite o arquivo de

comando de voz para o servidor que converte o comando em texto. Após esse

processo, o servidor transmite o algoritmo para o primeiro e segundo dispositivos

que executam os comandos do dispositivo. Tal sistema de controle de voz

2/10

apresenta limitações, pois se faz necessária a criação de uma base de dados de

comando de voz que fica armazenada no primeiro dispositivo eletrônico, sendo

então, somente os comandos previamente gravados obedecidos. O objetivo do

sistema é apenas reconhecer comandos, sem busca de informações.

5 A patente de invenção US8078469 82 apresenta um sistema remoto que

opera com dispositivos locais. O dispositivo local inclui um dispositivo de entrada

de voz emitida a partir de um usuário que é associado com um componente de

processamento que extrai parâmetros de recursos e inicia a comunicação com

um sistema remoto. Após identificação da palavra-chave, o sistema retorna ao

10 dispositivo em forma de comando para que sejam executadas as funções

determinadas pelo usuário. Esse invento torna-se desfavorável, visto que apenas

transmite o comando para os dispositivos, não retornando resultado de forma

audível para que seja feita a verificação de que o comando interpretado pelo

sistema foi o correto.

15 Na patente de invenção US 8380505 82, é proposto um método de

comando para comando de voz e um sistema de reconhecimento de fala para

pesquisa em banco de dados, onde o sistema recebe a entrada de fala como um

pedido de busca e processa a entrada em uma etapa de reconhecimento de fala,

utilizando um vocabulário para reconhecer o pedido ordenado. Através do

20 processamento e reconhecimento da fala é obtida uma hipótese que é usada

para pesquisa em uma base de dados. Após pesquisa, o resultado é fornecido ao

utilizador em forma de texto. Assim como a US 8224656 82 citada acima,

apresenta a limitação de fornecer o resultado da pesquisa apenas sob a forma de

texto.

25 Além das anterioridades citadas, há também, disponíveis no mercado,

diversos aplicativos como o Dragon Naturally Speaking, contudo este sistema é

limitado a apenas vocalizar/ sintetizar os textos. Além disso, é conhecido o

Windows Speech Recognition, da Microsoft, porém este sistema apenas

reconhece comandos para o controle de computadores. Ainda é válido mencionar

30 o Twilio Voice, o qual o sistema apenas executa as ações determinadas pelo

usuário através da fala, mas não responde ao mesmo de forma audível. É

conhecido também do estado da técnica o Siri, disponíveis nos iPhones da Apple,

o sistema proposto reconhece um comando de voz e executa o mesmo, contudo

3/10

apenas retorna alguma informação para o usuário em forma de áudio em

eventuais situações. Além disso, o Siri pode ser apenas implementado em

sistemas/ dispositivos móveis, reduzindo substancialmente sua gama de

aparelhos os quais podem ser aplicados tal sistema.

5 Com base nos exemplos descritos acima, pode-se notar uma lacuna no

que se refere a comando de voz de telefone, visto que faz-se necessário uma

confirmação de que o comando determinado e que será exercido foi entendido

pelo sistema apropriado, evitando transtornos na execução de comandos mal

interpretados.

10 Novidades e objetivos da invenção

A referida invenção aqui descrita é capaz de prover acesso via voz a bases

de dados estruturados e bases de conhecimento, retornando uma resposta em

formato audível. A resposta não é simplesmente retornada da maneira como está

presente na base de dados, mas sim preparada de maneira a fazer sentido para

15 o usuário, utilizando linguagem natural. O objetivo do sistema é, portanto,

responder perguntas sobre um assunto definido previamente. Para tanto, é capaz

de entender a pergunta feita pelo usuário, via voz, consultar a base de dados e a

base de conhecimento, e preparar uma resposta de maneira que faça sentido ao

usuário, respondendo a sua pergunta de maneira apropriada. Contudo, é

20 necessário preparar o sistema para a base de dados em questão, preparar as

bases de dados e de conhecimento, definir perguntas e informações possíveis de

serem consultados e frases coerentes, correspondentes, a serem retornadas.

O objeto deste relatório consiste em um processo e sistema de

atendimento automático que permite acesso por voz a uma base de dados,

25 utilizando aparelhos eletrônicos, tais como telefones, tablets, etc., como meio. O

Processo e Sistema de Atendimento com Reconhecimento de Fala e Busca de

Informações em Base de Dados tem como entrada uma frase falada, recebida

em forma audível por um equipamento que intercepta chamadas de voz, e

retorna como saída uma frase, também em forma audível.

30 Os sons da chamada de voz são interceptados por uma placa de captura

de áudio e repassados a um módulo de reconhecimento de fala através de um

arquivo de áudio. Esse módulo analisa os sons constituintes do arquivo de áudio

e reconhece palavras, formando uma frase. Essa frase é analisada com o

4/10

objetivo de se identificar conceitos e padrões semânticos que indicam o tipo de

questão sendo realizada pelo interlocutor e os elementos aos quais ele se refere.

Tal processo é apoiado por uma Ontologia de domínio, definida dentro do

sistema, e que indica quais são os conceitos e as perguntas válidas e sua relação

5 com a base de dados a qual o processo e sistema está fornecendo acesso. Com

base nisso, os conceitos e padrões identificados são marcados na frase. A frase

e seus marcadores são repassados a um módulo de busca. O módulo de busca,

por sua vez, verifica o padrão e os conceitos identificados e realiza uma busca na

base de dados, estruturada e previamente definida. Se nenhum padrão for

10 identificado, o módulo de busca realiza então uma comunicação com um

Assistente Virtual, repassando-lhe a frase original. O assistente virtual é o sistema

que se encarrega de formular uma resposta relevante para a pergunta,

consultando uma base de conhecimento. Se o módulo de busca conseguir

realizar acesso à base estruturada, ele então prepara uma resposta a ser

15 passada ao usuário.

Descrição dos desenhos anexos

A fim de que o invento, objeto do presente relatório descritivo, seja

plenamente compreendido e levado à prática por qualquer especialista deste

setor tecnológico, são apresentados os seguintes desenhos anexos que o

20 ilustram e subsidiam:

Figura 1 representa um diagrama de blocos que demonstra a arquitetura

global do sistema com seus respectivos módulos e fluxos.

Figura 2 representa um diagrama de blocos que descreve os componentes

do módulo de diálogo.

25 Figura 3 representa um diagrama de blocos que descreve os componentes

do módulo de acesso à base.

Figura 4 representa um diagrama de blocos que descreve os componentes

do módulo de processamento da língua.

Figura 5 representa um diagrama de blocos que descreve as etapas do

30 sistema de atendimento inteligente e busca de informações em bases de dados.

Descrição detalhada da invenção

5/10

Conforme pode ser inferido das figuras anexas, o objeto do presente

relatório descritivo se trata de um sistema dotado de componentes capaz de

realizar etapas que serão descritas abaixo.

O processo principal, resumidamente, pode ser caracterizado por possuir

5 como entrada uma frase falada, recebida em forma audível através de um

equipamento que intercepta chamadas de voz, e que também retorna ao usuário

com uma frase em forma audível. O processo tem como característica singular a

transformação de dados, dividida em etapas, sendo que, para cada etapa, há um

módulo responsável por sua execução. Sendo assim, cada módulo é um

10 componente responsável por uma funcionalidade específica, além disso, os

mesmo são integrados através de Web Services (WS). O sistema proposto

(Fig.1) consiste basicamente em: Módulo de Diálogo, Módulo de Processamento

da Língua, Módulo Controlador e Módulo de Acesso à Base.

O Módulo de Diálogo (Fig. 2) é responsável por receber a entrada de

15 áudio, aplicar filtros de áudio, analisar os sons constituintes do arquivo e

reconhecer palavras, formando um texto correspondente ao que foi interpretado.

Ou seja, o módulo de diálogo é o componente que interage com o usuário, via

aparelhos eletrônicos. Este módulo consiste em uma unidade dotada de diversos

submódulos, tais como de Interação por voz (reconhecimento e atendimento), de

20 Controle de Diálogos e um de Síntese de Fala.

O submódulo Interação por voz é o responsável por interagir com o

usuário, sendo, na verdade, uma Unidade de Resposta Audível (URA) inteligente,

ou seja, simula um atendente humano, perguntando e respondendo ao usuário

utilizando linguagem natural. O componente de interação vocal realiza os

25 seguintes procedimentos atendimento, reconhecimento e síntese.

O atendimento é realizado por um sistema controlador similar aos de

atendimentos telefônicos. Com isso, o módulo de reconhecimento de voz analisa

o áudio da fala e converte a mesma em texto, consistindo, assim, em um

transcritor de sinal acústico para texto. Após esse procedimento, o submódulo de

30 síntese de fala realiza o processo inverso, ou seja, transforma um texto recebido

pelo sistema em áudio para o usuário. Além disso, o sintetizador é capaz de

identificar as palavras do texto, selecionar os arquivos correspondentes a elas e

6/10

agregar tudo em um único arquivo a ser encaminhado à saída do sistema para

que o usuário receba uma resposta audível.

O submódulo Controle de Diálogo é responsável por executar os passos

para controlar a entrada e saída das informações dentro do Módulo de Diálogo.

5 Em suma, o controlador de diálogo recebe os textos gerados pelo componente de

reconhecimento e os repassa para o módulo de controle, que ativa os módulos de

análise necessários e retorna respostas contendo o resultado do processamento

da pergunta pela base Estruturada ou do assistente virtual. O resultado é

processado pelo módulo de síntese, gerando o áudio da fala descrita na resposta

10 encaminhada pelo módulo de controle.

Sintetizando, após o atendimento da chamada de voz o arquivo de texto

transcrito pelo reconhecedor é acessado devidamente interpretado e transferido

através de um arquivo XML via WebService (WS) para o Módulo de Controle.

Com o processamento da resposta, o Módulo de Diálogo é responsável por

15 acessar e interpretar o XML de resposta também transferido via e WS gerando

um arquivo texto para o sintetizador de fala. O texto resultante é então

encaminhado ao Módulo de Processamento da Língua, que realiza a próxima

etapa do processo.

Com o devido reconhecimento e processamento da fala, o sistema, através

20 de um Módulo de Processamento da Língua (Fig. 4), recebe como entrada a

versão escrita da frase reconhecida pelo módulo de reconhecimento de fala. Essa

frase é analisada para reconhecimento de termos relevantes, casamento de

padrão dos termos e identificação da pergunta realizada pelo usuário. Através de

um analisador sintático (parser), é realizada a análise da frase de entrada

25 (indicando termos como substantivos, nomes próprios, verbos, etc.), e da

ontologia relativa ao domínio. Sendo assim, após a análise, podem ocorrer duas

situações: a primeira quando a frase é devidamente identificada pelo sistema

como um padrão e a segunda quando é considerada como adequada a um

padrão, mas está incompleta.

30 Exemplo 1: Na primeira interação ocorrem quatro trocas de mensagens:

1. Envio do texto da frase para o módulo controlador;

2. O módulo controlador passa a frase para o módulo de processamento

da língua;

7/10

3. O módulo processamento da língua passa a frase para o módulo

controlador;

4. A frase é repassada para o módulo de acesso à base para recuperar a

informação desejada.

5 5. O módulo de acesso à base realiza a consulta na base de dados.

Na segunda interação ocorre um número não determinado de mensagens,

pois depende do número de esclarecimentos que serão necessários sanar com o

usuário para identificar os conceitos fundamentais, sendo as mensagens:

1 . Envio do texto da frase para o controlador;

10 2. O controlador passa a frase para o módulo de processamento da língua;

3. O módulo de processamento da língua identifica um padrão incompleto

e passa esta informação para o controlador;

4. O controlador solicita ao módulo de diálogo que esclareça os termos não

presentes;

15 5. O módulo de diálogo solicita as informações incompletas esclarecidas

ao usuário;

6. O controlador informa as novas informações repassadas pelo usuário;

7. O módulo identifica um padrão de frase (caso identifique um padrão

incompleto é realizado novamente o pedido de esclarecimento);

20 8. A pergunta é repassada para o módulo de acesso à base para

recuperar a informação desejada.

Sendo assim, sintetizando, a frase é passada pelo analisador sintático

(parser) para obtenção dos termos da frase que podem ser relevantes. Cada um

desses termos da frase é procurado na ontologia de domínio para ver quais são

25 os conceitos, termos, relações e padrões identificados na frase. O módulo de

Processamento de Língua utiliza uma ontologia geral da língua do contexto,

permitindo que possam ser identificadas palavras que são sinônimos e

hiperônimos de outras. Sendo assim, os termos identificados na frase são

colocados em uma tabela, em um submódulo de análise e etiquetagem, com o

30 conceito identificado e o conceito propriamente dito. Após identificados os

conceitos, são verificados em quais dos padrões a frase mais se enquadra. Os

padrões de frase descrevem o formato das perguntas mais comuns feitas no

contexto. Esses contêm os conceitos da ontologia que devem ser informados na

8/10

frase para que ela possa ser respondida corretamente. A identificação dos

conceitos presentes na frase, com base na ontologia, ocorre por simples

casamento de padrões. Quando um termo da frase encontra-se na ontologia, ele

é identificado como um conceito relevante e, portanto, o par (conceito, instância)

5 é armazenado pelo sistema.

Alternativamente é possível realizar a identificação de um provável padrão

sem conter todas as informações suficientes na frase, realizando um retorno

diferenciado indicando quais as informações estão faltando na pergunta. Com a

capacidade de ser realimentado, ou seja, sendo possível continuar uma consulta

10 anteriormente feita, tornando capaz se manter um contexto sobre as frases do

usuário. Para que isso seja feito, o módulo tem como um de seus parâmetros de

entrada o XML retornado por ele na sua última consulta. Assim ao receber como

entrada um XML, junto com uma nova frase, a tabela montada a partir da última

frase recebida é reconstruída a partir do XML, e é necessário buscar os novos

15 conceitos na nova frase a ser analisada.

As informações e solicitações são todas consultadas no Módulo de Acesso

à Base (Fig. 3), o qual é responsável por receber um arquivo contendo detalhes

de informações sobre uma pergunta ou questão a ser respondida, além de

realizar a busca na Base de Dados e retornar uma resposta, também em formato

20 textual. A base de dados contém os dados que podem ser consultados pelo

usuário, pré-formatados para a localização rápida dos mesmos e formulação do

texto da resposta. O módulo de acesso à base consiste basicamente em

submódulos, tais quais de Controle do Acesso à Base, de Assistente Virtual, de

Consulta Estruturada e de Carga (ETL).

25 Dando continuidade ao processo, quando o controlador recebe uma

consulta processada pelo módulo de Processamento da Língua, ele repassa a

mesma para o componente de controle do acesso à base. Tal componente

realiza uma consulta estruturada, utilizando uma base de dados preparada,

modelada e organizada, seguindo um esquema específico para tal fim, contendo

30 dimensões próprias para as consultas identificadas como relevantes no domínio

da aplicação. Caso o módulo de controle de acesso à base identifique que a

consulta não pode ser atendida/entendida pela base de dados (BD), ele utiliza um

Assistente Virtual (AV), o qual se trata de um componente encarregado de

9/10

procurar respostas em uma base de conhecimento e formular o texto de uma

resposta relevante para o usuário. O AV utiliza uma base de dados específica

que é construída a partir das consultas mais frequentes (FAQ) dos usuários.

Com isso, é implementado um Módulo de Carga a fim de gerar a Base de

5 Dados (BD) com informações para consulta pelo módulo de acesso. Isso é feito

porque o sistema não utiliza a base de dados original, operacional, para as

consultas e análises, mas sim uma base de dados específica para o processo,

independente da base operacional. Sendo assim, a base de dados é preparada e

atualizada pelo componente de carga (ETL), que segue políticas e esquemas

10 estabelecidos caso a caso, de acordo com as necessidades e políticas da base

de dados operacional e das restrições de domínio de aplicação.

A partir dos pressupostos apresentados, é evidente que caso o módulo de

consulta consiga estabelecer o devido acesso à base estruturada, ele então

prepara uma resposta a ser passada ao usuário. Tal preparação é feita com base

15 em um processo de seleção de frases previamente elaboradas e padronizadas,

contendo lacunas a serem preenchidas pelos dados recuperados da base de

dados. Uma das frases é selecionada e preenchida com os dados recuperados. A

frase formada é repassada ao controlador, para que repasse ao módulo de

diálogo e assim realize todos procedimentos necessários para estabelecer uma

20 comunicação com o usuário.

O Módulo Controlador é responsável por interligar os demais módulos do

sistema para que ocorra a devida comunicação e funcionamento do sistema.

Sendo assim, ao final dos processos acima descritos, em síntese, o sistema

recebe um texto contendo uma resposta e pode sintetizá-la em forma de áudio,

25 correspondente à linguagem falada (linguagem usada pelo usuário do sistema),

bem como executar a ordem emitida pelo usuário. Ou seja, a linguagem de

comunicação é automaticamente reconhecida pelo sistema e dispensa que seja

definida uma linguagem específica para o devido processamento do sistema. As

figuras e descrição realizadas não possuem o condão de limitar as formas de

30 execução do conceito inventivo ora proposto, mas sim de ilustrar e tornar

compreensíveis as inovações conceituais reveladas nesta invenção, de modo que

as descrições e imagens devem ser interpretadas de forma ilustrativa e

exemplificativa, mas não limitativa, podendo existir outras formas equivalentes ou

10/1 o

análogas de implementação do conceito inventivo ora revelado e que não fujam

do espectro de proteção delineado nesta invenção.

Tratou-se no presente relatório descritivo de um peculiar e original

processo e sistema de atendimento com reconhecimento de fala e busca de

s informações em base de dados, dotados de novidade, atividade inventiva e

aplicação industrial e, consequentemente, revestido de todos os requisitos

essenciais para a concessão do privilégio pleiteado.

1/3

REIVINDICAÇÕES

1 SISTEMA DE ATENDIMENTO INTELIGENTE COM

RECONHECIMENTO DE FALA E BUSCA DE INFORMAÇÕES EM BASE DE

DADOS caracterizado por compreender uma placa de captura de áudio, módulo

5 de diálogo, módulo de processamento da língua, módulo de acesso à base, base

de dados e ontologia de domínio, interligado por um módulo controlador.

2 SISTEMA DE ATENDIMENTO INTELIGENTE COM

RECONHECIMENTO DE FALA E BUSCA DE INFORMAÇÕES EM BASE DE

DADOS conforme reivindicação 1, e ainda caracterizado pelo uso de uma base

10 de dados específica para o processo de consulta independente da base

operacional.

3 SISTEMA DE ATENDIMENTO INTELIGENTE COM

RECONHECIMENTO DE FALA E BUSCA DE INFORMAÇÕES EM BASE DE

DADOS conforme reivindicação 1, e ainda caracterizado pelo módulo de diálogo

15 ser constituído por submódulo de interação de voz, submódulo de atendimento,

submódulo de reconhecimento, submódulo de síntese e submódulo de controle

de diálogo.

4 SISTEMA DE ATENDIMENTO INTELIGENTE COM

RECONHECIMENTO DE FALA E BUSCA DE INFORMAÇÕES EM BASE DE

20 DADOS conforme reivindicação 1, e ainda caracterizado pelo módulo de

processamento da língua ser composto pelo submódulo de análise e

etiquetagem, submódulo de parser e ontologia.

5 - PROCESSO DE ATENDIMENTO COM RECONHECIMENTO DE FALA

E BUSCA DE INFORMAÇÕES EM BASE DE DADOS, caracterizado por

25 compreender as seguintes etapas:

- Entrada de uma frase falada em equipamento interceptador de chamadas

de voz no módulo de diálogo;

- O módulo de diálogo faz o atendimento e o reconhecimento automático

da frase falada;

30 - O módulo de diálogo passa o texto da frase fala ao módulo controlador;

- O módulo controlador encaminha o texto resultante para o módulo de

processamento da língua;

- O módulo de processamento da língua identifica um padrão de frase;

2/3

- O módulo de processamento da língua faz a análise do texto para

reconhecimento de termos relevantes e casamento do padrão dos termos;

- O módulo de processamento da língua identifica palavras que são

sinônimos e hiperônimos de outras, através da consulta à ontologia;

5 - O módulo de processamento da língua relaciona os termos identificados

na frase, fornece os conceitos identificados e o conceito propriamente dito;

- O módulo de processamento da língua verifica os padrões que a frase se

enquadra;

- O módulo de acesso à base formula uma frase de resposta e envia ao

10 módulo controlador;

- O módulo controlador encaminha o resultado da pesquisa ao módulo de

diálogo; e

- O módulo de diálogo sintetiza uma resposta em áudio para o usuário.

6 - PROCESSO DE ATENDIMENTO COM RECONHECIMENTO DE

15 FALA E BUSCA DE INFORMAÇÕES EM BASE DE DADOS, conforme

reivindicação 5, caracterizado por identificar a frase como um padrão e

compreender as seguintes etapas:

- O módulo de diálogo envia o texto da frase para o controlador;

- O módulo controlador envia a frase para o módulo de

20 processamento da língua;

25

- O módulo processamento da língua envia o padrão identificado

para o controlador;

- A frase é repassada para o módulo de acesso à base para

recuperar a informação desejada.

- O módulo de acesso à base realiza a consulta na base de dados.

7 - PROCESSO DE ATENDIMENTO COM RECONHECIMENTO DE

FALA E BUSCA DE INFORMAÇÕES EM BASE DE DADOS, conforme

reivindicação 4, caracterizado por identificar a frase como inadequada

para o padrão e compreender as seguintes etapas:

30 - O módulo de diálogo envia o texto da frase para o módulo

controlador;

- O módulo controlador envia a frase para o módulo de

processamento da língua;

3/3

- O módulo de processamento da língua identifica um padrão

incompleto e envia esta informação para o módulo controlador;

- O módulo controlador solicita ao módulo de diálogo que esclareça

os termos não presentes;

s - O módulo de diálogo solicita as informações incompletas ao

usuário;

- O módulo de diálogo envia o texto da frase para o controlador;

- O módulo controlador envia a frase para o módulo de

processamento da língua;

10 - O módulo processamento da língua envia a frase para o

15

controlador;

- A frase é repassada para o módulo de acesso à base para

recuperar a informação desejada; e

- O módulo de acesso à base realiza a consulta na base de dados.

1/3

Fig. 1

Fig. 2

Análise e
etiquetagem

Ontologia

213

Fig. 3

Parser

Fig. 4

3/3

Fig. 5

1 /1

RESUMO

SISTEMA E PROCESSO DE ATENDIMENTO INTELIGENTE COM

RECONHECIMENTO DE FALA E BUSCA DE INFORMAÇÕES EM BASE DE

DADOS

s A presente invenção se destaca por suas características construtivas

totalmente diferenciadas em relação às demais encontradas no mercado

consumidor. É objetivo do sistema responder perguntas sobre os dados

disponibilizados em uma base de dados, definida previamente. Para tanto, é

capaz de entender a pergunta feita pelo usuário, via voz, consultar a base de

10 dados e preparar uma resposta de maneira que faça sentido ao usuário,

respondendo a sua pergunta de maneira apropriada.

	Folha de Rosto
	Relatório Descritivo
	Reivindicações
	Desenhos
	Resumo

