Faites parler vos applications en .NET

Par maxituc

www.openclassrooms.com

Sommaire

ommaire	2
re aussi	1
faites parler vos applications en .NET	3
En avant moussaillon	3
Création de l'interface	4
Coder la parole de votre application	5
Encore plus loin	. 10
Récupérer la liste des voix installées sur l'ordinateur	10
Connaitre l'état de notre voix de synthèse	11
Vérifier si une voix est bien installée	12
Q.C.M. Partager	. 13
Pariager	14

Sommaire 3/15

(1)) Faites parler vos applications en .NET

Mise à jour : 21/07/2012

Difficulté : Facile Durée d'étude : 2 heures

(cc)) BY-NC-ND

Peut-être pensiez vous que votre application ne pouvait pas communiquer d'une façon autre que par le texte ? Ce temps est révolu! Dès maintenant, vous pouvez aisément convertir un texte en voix synthétique. Cette technologie s'appelle Text-to-Speech soit en français « texte à la parole ».

Dans ce tutoriel, nous verrons comment utiliser cette méthode dans deux langages .NET à savoir :

- le C#:
- le VB.NET.

À la fin de ce tutoriel, vous saurez faire communiquer votre application avec l'utilisateur via une voix de synthèse française. Sommaire du tutoriel :

- En avant moussaillon
- Création de l'interface
- Coder la parole de votre application
- Encore plus loin
- Q.C.M.

En avant moussaillon

Ce tutoriel utilise le VB.NET ainsi que le C#, il est vivement recommandé de connaître au moins l'un de ces deux langages de programmation.

Si vous ne maîtrisez aucun de ces deux langages de programmation, je vous renvoie aux tutoriels officiels correspondants :

Secret (cliquez pour afficher)

- apprendre le C#;
- apprendre le VB.net.

Si vous suivez toujours, voici ma petite liste des prérequis :

- une version de Visual Studio (Visual Studio Express est gratuit);
- un ordinateur avec haut parleur ou tout autre sortie audio;
- un petit supplément que l'on verra plus tard.

Comme je vous avais dit, un petit supplément fort agréable serait très utile pour nous. Sans vous faire attendre, emparons-nous de cet ajout.

Si vous voulez que votre application parle en français, il va vous falloir une voix française, pour cela cliquez ici, téléchargez et installez cette voix. Il s'agit de la voix française de Virginie qui est la voix française qui possède certainement la meilleure intonation et prononciation.

Maintenant que nous avons la voix française de Virginie, nous devons ajouter une référence à notre projet. Lancez votre logiciel

préféré (oui, je parle bien de Visual Studio 💽), puis créez un nouveau projet :

- Onglet **Fichier**;
- Nouveau projet...;
- Choisissez Visual Basic ou C# (selon votre préférence);
- Application Windows Forms;
- Choisissez un nom;
- Appuyez sur OK, mais vous devez normalement être assez grand pour savoir le faire...

À présent, vous devriez être devant un Form vide, entièrement vide. Nous allons, comme convenu, ajouter une référence à notre projet pour pouvoir utiliser le Text-to-Speech.

Cliquez sur l'onglet Projet puis choisissez Ajouter une référence ...

Une nouvelle fenêtre apparaît, celle-ci liste toutes les références disponibles. Sélectionnez l'onglet .NET et recherchez dans la liste ci-dessous le composant nommé System.Speech.

Vous êtes maintenant prêt à faire parler votre application!

Création de l'interface

Vous vous doutez bien que nous allons pas faire The interface mais juste une interface simple et complète. Ainsi, nous disposerons d'une zone de texte et des boutons d'actions.

Commençons dès maintenant à créer la zone de texte où l'utilisateur éditera le texte, qui sera ensuite convertie en parole par l'application:

- ajoutez un RichTextBox;
- changez son nom (propriété Name) en "champtexte";
- écrivez "Ceci est un texte" en texte (propriété Text);

Voici le résultat, rien de bien trop compliqué :

Même si la zone de texte est très importante, il ne faut pas oublier les boutons, car ce sont eux qui vont nous permette d'effectuer des actions, et en l'occurrence, de lire le contenu de la zone de texte :

- ajoutez un bouton (Button);
- changez son nom (propriété Name) en lecture ;
- écrivez "Lecture synchrone" (nous verrons pourquoi plus tard) en texte (Propriété text).

Voici le résultat final:

Maintenant que nous avons nos principaux éléments, nous allons pouvoir rentrer dans le vif du sujet, à savoir le code.

Coder la parole de votre application

Nous voilà enfin au moment tant attendu. Nous allons enfin pouvoir coder!

Avant de commencer, je dois vous signaler qu'il y a deux méthodes d'utilisation. C'est deux méthodes sont :

- la méthode synchrone;
- la méthode asynchrone.

Il y a une différence fondamentale sur l'aspect de votre application entre ces deux méthodes. Nous verrons cette différence par la suite.

Tout d'abord, il va falloir faire quelques petits **Imports** en VB.NET ou **using** en C#:

Code: VB.NET

```
Imports System.Speech.Synthetizer
Imports System.Speech.Synthesis
```

```
using System.Speech;
using System.Speech.Synthesis;
```

Pour lancer notre lecture et entendre la douce voix de Virginie, il va falloir créer un **SpeechSynthesizer** (synthétiseur vocal en français), ainsi que demander à celui-ci de nous lire des données de type **string** (chaîne de caractères):

Code: VB.NET

```
Dim parole As SpeechSynthesizer = New SpeechSynthesizer()
parole.Speak(champtexte.Text)
```

Code: C#

```
SpeechSynthesizer parole = new SpeechSynthesizer();
parole.Speak(champtexte.Text);
```

? Ye

Yeah, mon application parle enfin, mais (il y a toujours un mais (il y

En effet, la voix que nous entendons est la voix d'*Anna*, la voix par défaut de Windows qui est une voix anglaise. Pour choisir la voix de Virginie, il va falloir attribuer à notre **SpeechSynthesizer** la voix de Virginie, mais ça reste relativement simple :

Code: VB.NET

```
parole.SelectVoice("ScanSoft Virginie_Dri40_16kHz")
```

Code: C#

```
parole.SelectVoice("ScanSoft Virginie_Dri40_16kHz");
```

Nous obtenons donc un simple code de trois lignes, nous permettant de déclarer notre **SpeechSynthesizer**, attribuer à celui-ci une voix et de le faire parler :

Code: VB.NET

```
Dim parole As SpeechSynthesizer = New SpeechSynthesizer()
parole.SelectVoice("ScanSoft Virginie_Dri40_16kHz")
parole.Speak(champtexte.Text)
```

```
SpeechSynthesizer parole = new SpeechSynthesizer();
parole.SelectVoice("ScanSoft Virginie_Dri40_16kHz");
parole.Speak(champtexte.Text);
```

Maintenant, vous avez donc la jolie et douce voix de Virginie.

Avez-vous remarqué que votre application se figeait au moment de la lecture ?

C'est à ce moment qu'intervient la notion synchrone et asynchrone, à laquelle j'avais fait allusion plus haut. Je vous avais dit qu'il y aurait une différence fondamentale. En effet, avec la méthode asynchrone, votre application ne se figera pas pendant la lecture, et vous aurez la possibilité de mettre en pause, de reprendre ou de stopper la lecture, chose infaisable avec la méthode synchrone.

C'est donc pour cela que je vous conseille vivement la méthode asynchrone qui est beaucoup plus avantageuse. Pour l'utiliser, il faut déclarer notre SpeechSynthesizer en Public de façon à interagir avec lui par l'intérmédiaire de plusieurs contrôles:

Code: VB.NET

```
Public parole As SpeechSynthesizer = New SpeechSynthesizer()
```


Code: C#

```
public SpeechSynthesizer parole = new SpeechSynthesizer();
```

Maintenant que notre SpeechSynthesizer est déclaré publiquement, nous pouvons recommencer la lecture mais cette fois-ci de façon asynchrone et comme le framework .NET est très bien fait, il n'y a pas besoin de plus de code par rapport a la méthode synchrone:

- créez un nouveau bouton (Button);
- changez sa propriété Text en lecture asynchrone;
- changez sa propriété Name en "lectureasynchrone".

Voici le résultat :

Dans l'événement Clic de notre nouveau bouton, nous allons lui demander la même chose qu'avec notre bouton de lecture précédent :

- sélection de la voix :
- lui demander de lire notre chaîne de caractère qui se trouve dans notre exemple le texte contenu dans notre textbox.

Code: VB.NET

```
parole.SelectVoice("ScanSoft Virginie_Dri40_16kHz")
parole.SpeakAsync(champtexte.Text)
```

```
parole.SelectVoice("ScanSoft Virginie_Dri40_16kHz");
parole.SpeakAsync(champtexte.Text);
```

Comme vous pouvez le constater, il n' y a pas de grosse différence au niveau du code de ces deux méthodes pour un résultat phénoménal, car vous avez pu remarquer que l'application ne s'est pas figée et nous allons pouvoir effectuer plusieurs actions sur notre **SpeechSynthesizer**.

Pour poursuivre, nous allons voire comment faire nos fameux boutons de pause, de reprise et de stoppage de la lecture.

Ces actions sont facilement réalisables, elles tiennent en une simple et unique ligne de code :

Code: VB.NET

```
parole.Pause() ' Pour mettre en pause
parole.Resume() ' Pour reprendre la lecture
parole.SpeakAsyncCancelAll() ' Et pour stopper la lecture
```

Code: C#

```
parole.Pause(); // Pour mettre en pause
parole.Resume(); // Pour reprendre la lecture
parole.SpeakAsyncCancelAll(); // Et pour stopper la lecture
```

Pour ce qui n'ont pas tout suivi, voici le code complet :

Secret (cliquez pour afficher)

```
Code: VB.NET

Imports System.Speech.Synthetizer
Imports System.Speech.Synthesis
Public Class Form1

Public parole As SpeechSynthesizer = New SpeechSynthesizer()

Private Sub lecture Click(sender As System.Object, e As
```

```
System. EventArgs) Handles lecture. Click
 parole.SelectVoice("ScanSoft Virginie Dri40 16kHz")
 parole.Speak(champtexte.Text)
 End Sub
 Private Sub lectureasynchrone Click (sender As System. Object, e
As System. EventArgs) Handles lectureasynchrone. Click
 parole.SelectVoice("ScanSoft Virginie Dri40 16kHz")
 parole.SpeakAsync(champtexte.Text)
 End Sub
 Private Sub pause Click(sender As System.Object, e As
System.EventArgs) Handles pause.Click
 parole.Pause()
 End Sub
 Private Sub reprendre_Click(sender As System.Object, e As
System. EventArgs) Handles reprendre. Click
 parole.Resume()
 End Sub
 Private Sub stopper Click(sender As System.Object, e As
System. EventArgs) Handles stopper. Click
 parole.SpeakAsyncCancelAll()
 End Sub
End Class
```

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System. Text;
using System.Windows.Forms;
using System.Speech;
using System.Speech.Synthesis;
namespace WindowsFormsApplication1
 public partial class Form1 : Form
 public SpeechSynthesizer parole = new SpeechSynthesizer();
 public Form1()
 InitializeComponent();
 private void lecture Click(object sender, EventArgs e)
 parole.SelectVoice("ScanSoft Virginie Dri40 16kHz");
 parole.Speak(champtexte.Text);
 private void lectureasynchrone Click (object sender,
EventArgs e)
 parole.SelectVoice("ScanSoft Virginie Dri40 16kHz");
 parole.SpeakAsync(champtexte.Text);
 }
 private word pages Click (chiest conder Eventhres a)
```

```
private void pause_cffck(object sender, EventArgs e)
{
 parole.Pause();
}

private void reprendre_Click(object sender, EventArgs e)
{
 parole.Resume();
}

private void stopper_Click(object sender, EventArgs e)
{
 parole.SpeakAsyncCancelAll();
}
```


Encore plus loin

Maintenant que vous savez effectuer les actions principales, il me doit de vous dire qu'il existe d'autre actions qui ne sont pas très souvent utilisées mais qui peuvent être utiles dans certains cas ou suivant l'utilisation de notre fameuse voix synthétique.

Récupérer la liste des voix installées sur l'ordinateur

Récupérer la liste de voix installées sur notre ordinateur est assez simple et le mieux pour travailler avec cette liste est de la lister dans une **ListBox**.

Créez donc cette ListBox que vous nommerez malistbox ainsi qu'un bouton :

Dans l'événement **Clic** du bouton qui vient d'être créé, nous lui demandons d'ajouter un **Item** à notre **ListBox** pour chaque voix installée et d'y insérer le nom (**Name**) de cette voix.

Code: VB.NET

```
For Each unevoix As InstalledVoice In parole.GetInstalledVoices
 malistBox.Items.Add(unevoix.VoiceInfo.Name)
Next
```

```
foreach (InstalledVoice unevoix in parole.GetInstalledVoices())
{
 malistBox.Items.Add(unevoix.VoiceInfo.Name);
}
```

Si vous n'avez pas installé d'autre voix que Virginie, vous obtiendrez :

Il s'agit de la voix par défaut d'Anna ainsi que la voix de Virginie que nous avions installée.

Connaitre l'état de notre voix de synthèse

Nous allons maintenant voir comment récupérer l'état actuel de notre voix synthétique. Il existe trois états :

- L'état 0 qui est l'état **Ready** : notre voix synthétique n'est pas en cours d'utilisation et donc celle-ci est prête à être utilisée .
- L'état 1 qui est l'état **Speaking** : notre voix est actuellement en cours d'utilisation ;
- L'état 2 qui est l'état **Paused** : notre voix est actuellement en pause.

Pour effectuer cela, nous aurons besoin d'un bouton ainsi que d'une zone de texte (TextBox) que vous nommerez "etat" :

Au niveau du code, nous n'avons qu'à comparer la valeur de l'état :

Code: VB.NET

```
Select Case parole.State
 Case Is = SynthesizerState.Ready
 etat.Text = "Ready"
 Case Is = SynthesizerState.Speaking
```

```
etat.Text = "Speaking"
Case Is = SynthesizerState.Paused
 etat.Text = "Paused"
End Select
```

```
switch (parole.State)
{
 case SynthesizerState.Ready:
 etat.Text = "Ready";
 break;
 case SynthesizerState.Speaking:
 etat.Text = "Speaking";
 break;
 case SynthesizerState.Paused:
 etat.Text = "Paused";
 break;
}
```

En VB.NET les différents états possèdent un numéro d'état, ils correspondent aux états 0, 1 et 2 comme cité un peu plus haut. Nous pouvons donc comparer l'indice de ces numéros d'états :

Code: VB.NET

```
Select Case parole.State
 Case Is = 0
 etat.Text = "Ready"
 Case Is = 1
 etat.Text = "Speaking"
 Case Is = 2
 etat.Text = "Paused"
 End Select
```

Vérifier si une voix est bien installée

Si vous demandez à votre application de lire un texte avec une voix qui n'est pas installée sur l'ordinateur, votre application ne pourra malheureusement que planter.

C'est pour cela que je vais vous donner ce minuscule morceau de code qui empêchera tout problème. Pour la lisibilité ainsi que pour réduire le code de votre application, ici le mieux à faire est de créer une fonction :

Code: VB.NET

Pour effectuer cette vérification, il suffit d'appeler notre fonction verifvoix avec la voix que nous souhaitons en argument :

Dans notre exemple, nous vérifions la voix de Virginie.

Code: VB.NET

```
Dim voix As String = "ScanSoft Virginie_Dri40_16kHz"
If verifvoix(voix) = True Then ' Si la voix est installée
 parole.SelectVoice("ScanSoft Virginie_Dri40_16kHz") ' Alors on
l'utilise
End If
```

Code: C#

```
string voix = "ScanSoft Virginie_Dri40_16kHz";

if (verifvoix(voix)) // Si la voix est installée
 parole.SelectVoice(voix); // Alors on l'utilise
```

Si vous souhaitez obtenir le projet final et commenté, vous pouvez télécharger les deux versions ci-dessous :

Télécharger le projet Text-to-Speech VB.NET Télécharger le projet Text-to-Speech C#

En cas de problème (lien mort, etc.), merci de me le signaler.

Q.C.M.

Le premier QCM de ce cours vous est offert en libre accès. Pour accéder aux suivants

Connectez-vous Inscrivez-vous

Quelle est le nom de la voix par défaut qu'utilise notre Text-To-Speech?

- George
- \(\) Louis
- Anna

Quelle est la méthode qui nous permet de mettre en pause, de reprendre et de stopper la lecture ?

Méthode synchrone

Méthode asynchrone La méthode de maxituc Comment mettre en pause notre lecture? \bigcirc Code: VB.NET parole.jetemetsenpause() Code: C# parole.jetemetsenPause(); \bigcirc Code: VB.NET parole.etjecoupeleson() Code: C# parole.etjecoupeleson(); \bigcirc Code: VB.NET parole.Pause() Code: C# parole.Pause(); Correction!

Statistiques de réponses au QCM

Dans ce tutoriel, nous avons pu remarquer la simplicité d'utilisation du système de voix de synthèse en .NET. Ainsi, que vous programmez en C# ou en VB.NET, vous n'aurez plus aucune excuse pour ne pas faire parler votre application. J'espère que ce court tutoriel vous sera utile!

