@qualcomm_tech

Qualcomm

Making an on-device personal assistant a reality

Qualcomm Technologies, Inc.

Al brings human-like understanding and behaviors to the machines

Perception

Hear, see, and

observe

Advancing AI research to make on-device AI ubiquitous

A common platform is fundamental to scaling AI internally and across the industry

Perception
Object detection, speech recognition, contextual fusion

Reasoning
Scene understanding, language
understanding, behavior prediction

Action
Reinforcement learning
for decision making

Power efficiency

Model design, compression, quantization, activation, algorithms, and efficient hardware

Personalization

Continuous learning, model adaptation, and privacy-preserved distributed learning

Efficient learning

Robust learning through minimal data, unsupervised learning, and on-device learning

System architecture

Multi-task and multi-modal learning, sensor fusion, and cloud-edge systems

A true personal assistant

One of many use cases requiring a broad set of AI capabilities

Perception

Object detection, speech recognition, contextual fusion

Reasoning

Scene understanding, language understanding, behavior prediction

Action Reinforcement les

Reinforcement learning for decision making

Power efficiency

Model design, **compression**, **quantization**, activation, algorithms, and efficient hardward

Personalization

Continuous learning, model adaptation, and privacy-preserved distributed learning

Efficient learning

Robust learning through minimal data, unsupervised learning, and on-device learning

System architecture

Multi-task and multi-modal learning, sensor fusion, and cloud-edge systems

Voice is the transformative user interface (UI) we've been waiting for

Designed to be:

Always-on

Conversational

Personal

Private

Critical to create a true virtual assistant

Voice UI components required for an end-to-end solution

Machine speech chain: listener and speaker

Machine learning has ignited the voice UI revolution

GMM: Gaussian Mixture Model, CNN: Convolutional Neural Network, RNN: Recurrent Neural Network

[&]quot;As speech recognition accuracy goes from say 95% to 99%, all of us in the room will go from barely using it today to using it all the time. Most people underestimate the difference between 95% and 99% accuracy—99% is a gamechanger. No one wants to wait 10 seconds for a response. Accuracy, followed by latency, are the two key metrics for a production speech system." - Andrew Ng

Voice UI is proliferating across product categories

In-car entertainment systems

PCs and laptops

Moving voice UI functionality to the end device

An end-to-end solution powered by machine learning

Cloud centric (today)

Moving voice UI functionality to the end device

An end-to-end solution powered by machine learning

On-device centric (future)

Machine learning models

Cloud tasks

Complex voice fallback
Training and model update
Knowledge base
Services

On-device processing of voice UI

Provides unique benefits complementing the cloud

Challenge

Providing the voice UI functionality within the power/thermal envelope

Offline raw data Queries

On-device tasks

Automatic speech recognition
Natural language processing
Always-on audio cognition
On-device training

Benefits

Privacy

Instant response

Always-on

Device context

Speech denoising

- Single or multiple mics
- Applicable for
 - Two-way conversation
 - Voice/speaker recognition
 - Keyword spotting
- Deep learning (DL) significantly improves the performance over traditional methods
- Robust in challenging interference and noise scenarios

Qualcomm Voice Activation supports:

Amazon Alexa

Baidu DUEROS

Microsoft Cortana

Google Assistant

Automatic speech recognition

Transcribe the audio to text

Deep learning gives state-of-the-art accuracy on a mobile device

Personalization—adaptation to individual accent and acoustic environment

On-device automatic speech recognition (ASR)

An end-to-end on-device voice UI example for smart homes

Demo of automatic speech recognition and natural language understanding

Large command set

Turn on the living room lights Click the kitchen lights off

Turn off all lights

Switch on the ceiling fan

Shut off the sprinklers

Start music

Pause song

Next track

Go back one

Play previous song

Turn speaker off

Increase temperature

Intent understanding

Turn on the kitchen light
Click kitchen light on
Switch on light in the kitchen
Turn the light on in the kitchen

NLU: These four phrases map to the same intent

99% on-device intent accuracy

is achieved for domain specific command sets when adapted to accent and environmental condition

A true virtual assistant

A "digital me" sitting on the device: context aware and personalized

Contextual intelligence is required for personalization

The fusion of many types of sensors and personal information

Low power sensing, processing, and connectivity

Creating personalized memories

Sound analysis

Talking with my son at sunset in La Jolla

Visual analysis

A <u>sunset over the ocean</u> in La Jolla

GPS location

La Jolla, California

Activity analysis

Strolling on the beach at sunset in La Jolla talking with my son

Live sentiment analysis

Strolling on the beach at sunset in La Jolla talking with my son and laughing

History, number of people, identity

After the party, strolling on the beach at sunset in La Jolla talking with my son and laughing

Essential for a true virtual assistant

A true personal assistant is responsive and proactive

Responsive

Decision-making and conversation based on contextual analysis and prompting (e.g. finding memories)

"Remember the time I was strolling with my son after the party at La Jolla beach?"

"Yes I do, here is a picture you took of the sunset. Should I share it with your family group on WeChat?"

Proactive

Decision-making and conversation based on contextual analysis without prompting (e.g. automatically sharing memories)

"I noticed that you are tired and stressed, I'm turning on the Rocky III soundtrack and navigating you to the gym for a workout and sauna."

"This music gets my blood going and a workout and sauna will help me relieve stress."

The first step to an on-device virtual assistant

Enabling on-device voice UI

Adding an "Al agent" to create a true virtual assistant

The on-device AI agent continuously learns personal knowledge and acts intuitively

Adding an "Al agent" to create a true virtual assistant

Contextualization allows personalization at acoustic, intent, and behavior levels

Acoustic event detection

- ML techniques are used to
 - Classify acoustic signals into a set of predefined events
 - Infer acoustic environment
- Low power, always-on

Qualcomm

We are advancing AI research to make on-device AI ubiquitous

We are creating AI platform innovations that are fundamental to scaling AI across the industry

We provide the low-power end-to-end on-device solution for a true personal assistant

Qualcomm

Thank you!

Follow us on: **f y** in

For more information, visit us at:

www.qualcomm.com & www.qualcomm.com/blog

Nothing in these materials is an offer to sell any of the components or devices referenced herein.

©2018 Qualcomm Technologies, Inc. and/or its affiliated companies. All Rights Reserved.

Qualcomm and Snapdragon are trademarks of Qualcomm Incorporated, registered in the United States and other countries. Other products and brand names may be trademarks or registered trademarks of their respective owners.

References in this presentation to "Qualcomm" may mean Qualcomm Incorporated, Qualcomm Technologies, Inc., and/or other subsidiaries or business units within the Qualcomm corporate structure, as applicable. Qualcomm Incorporated includes Qualcomm's licensing business, QTL, and the vast majority of its patent portfolio. Qualcomm Technologies, Inc., a wholly-owned subsidiary of Qualcomm Incorporated, operates, along with its subsidiaries, substantially all of Qualcomm's engineering, research and development functions, and substantially all of its product and services businesses, including its semiconductor business, QCT.