Tel: 0212 358 1540 ext. 1421

Fax: 0212 287 2465

Email: arslanle@boun.edu.tr

Bogazici University Electrical and Electronics Eng. Dept.

80815, Bebek, Istanbul

M. Levent Arslan
Work Experience

1998–current
Bogazici University
Istanbul

Associate Professor

· Developed a Turkish Text-to-Speech Synthesis System

· Developed a Turkish Speech Recognition System

2000–current
GVZ Speech Tech. Inc. Istanbul

Technical Consultant

· Developing a Turkish speech recognition/synthesis system

2000–2001
TUBITAK Istanbul

Technical Consultant

· Building the technical infrastructure for a Speech Laboratory capable of performing subjective listening tests

1998–2000
Sakhr Software Co. Cairo, Egypt

Technical Consultant

· Developed an Arabic Text-to-Speech Synthesis System

· The algorithm performance was better than other Arabic synthesis systems (92% vs. 85%).

1996–1998
Entropic Research Lab.
Washington, DC, USA

Member of Technical Staff

· Developed a voice conversion system (Filed a patent application for this invention)

· Developed a 3-D face synthesis system (Filed a patent application for this invention)

1994–1996
Texas Instruments
Dallas, TX, USA

Research Engineer

· Developed a new speech enhancement technique (A patent is issued for this invention US Patent No: 5,706,395)

· Developed a new model for out of vocabulary word rejection in voice dialling systems which reduced the error rate by 50% (A patent is issued for this invention US Patent No: 6,243,677)

1991–1996
 Duke University
 Durham, USA

Research Assistant

· Developed an on-line telephone data collection system

· Identified the acoustic attributes of accented speech

· Designed a speech recognition system using accent information, which is shown

 to outperform standard speech recognition systems.

Education

· 1993-1996 Ph.D. degree Duke University Durham, USA

· 1991-1993 M.S. degree Duke University Durham, USA

· 1986-1991 B.S degree Bogazici University
 Istanbul, TURKEY

1984-1986 High School Dipl. Fen Lisesi Ankara, TURKEY

Patents

· L.M. Arslan, A.V. Mccree, and V.R. Viswanathan.

``Adaptive Weiner filtering using a dynamic suppression factor'', Texas Instruments Inc., Issued Jan 6, 1998. U.S. Patent No: 5,706,395.

L.M. Arslan, L.P. Netsch, and P.K. Rajasekaran.

``Method of out of vocabulary word rejection'', Texas Instruments Inc.,

Issued June 5, 2001. U.S. Patent No: 6,243,677.

· L.M. Arslan, A.V. Mccree, and V.R. Viswanathan.

``Adaptive Weiner filtering using line spectral frequencies'', Texas Instruments Inc., Issued July 17, 2001. U.S. Patent No: 6,263,307.

· L.M. Arslan, and D. Talkin.

``Voice Conversion by Segmental Codebook Mapping of Line Spectral Frequencies and Excitation'', Entropic Research Lab., Filed 1997.

· L.M. Arslan, and D. Talkin.

``3-D Face Point Trajectory Synthesis'', Entropic Research Lab., Filed 1998.

· L.M. Arslan, and F.Deutsch.

``Speech Conversion System and Method'', Voxonic Inc., Filed 2000.

Journal Publications

L.M. Arslan and D. Talkin.

``Codebook Based Face Point Trajectory Synthesis Algorithm using Speech

Input'', Speech Communication Journal, vol. 27, no. 2, pp. 81-93, March 1999.

· L.M. Arslan
``Speaker Transformation Algorithm using Segmental Codebooks (STASC)'', Speech Communication Journal, vol. 28, pp. 211-226, June 1999.
· L.M. Arslan and J.H.L. Hansen

``Selective Training for Hidden Markov Model Recognition'', IEEE Trans. on Speech and Audio Processing, vol.7, No.1, pp. 46-55, January 1999.

· L.M. Arslan and J.H.L. Hansen

``Likelihood Decision Boundary Estimation Between HMM Pairs in Speech Recognition'', IEEE Trans. on Speech and Audio Processing, vol. 6, no. 4, July 1998.

· L.M. Arslan and J.H.L. Hansen

``A Study of Temporal Features and Frequency Characteristics in American English Foreign Accent'', Journal of Acoust. Soc. of America, vol. 102, no. 1, pp. 28-40, July 1997. [appeared as Keynote Article].

· L.M. Arslan and J.H.L. Hansen

``Speech Enhancement for Cross-Talk Interference'',

IEEE Signal Processing Letters, vol. 4, no. 4, pp. 92-95, April 1997.

· L.M. Arslan and J.H.L. Hansen

``Language Accent Classification in American English'', Speech Communication Journal, vol. 18, no. 4, pp. 353-367, August 1996.

· J.H.L. Hansen and L.M. Arslan
``Robust Feature-Estimation and Objective Quality Assessment for Noisy Speech Recognition using the Credit Card Corpus'', IEEE Trans. on Speech and Audio Processing, vol. 3, number 3, pp. 169-184, May 1995.

· J.H.L. Hansen and L.M. Arslan
``Markov Model Based Phoneme Class Partitioning for Improved Constrained Iterative Speech Enhancement'', IEEE Trans. on Speech and Audio Processing, vol. 3, no. 1, pp. 98-104, January 1995.

Conference Proceedings

· O. Orman and L.M. Arslan
“Konuşmacı Tanımayı İnceleyen Yeni Bir Dinleyici Sınaması”, IEEE SIU Proc. G.Magosa, 2001, p. 116-121.

· O. Orman and L.M. Arslan
“Frequency Analysis of Speaker Identification”, A Speaker Odyssey: The Speaker Recognition Workshop, Crete, Greece, 2001, p. 219-222.
· V. Çal, H. Deliç and L. Arslan,

``Reliable Transmission of LPC Speech-Coded over Fading Channels’’,

Proceedings of the International Symposium on Telecommunications,

Tehran, Iran, September 1-3, 2001, pp. 430-433.

· V. Çal, L. Arslan, and H. Deliç

`` Error Control for LPC-Coded Speech’’,

International Conference on Signal Processing Applications and Technology,

Dallas, USA, October 2000.

· L.M. Arslan
``A new universal language for Speech Recognition Applications'', IEEE Proc. ICASSP, Istanbul, Turkey, May 2000.

· O. Orman and L.M. Arslan
`` Tümleşik Gauss Modeller ve Vektör Nicemleme Yöntemleriyle Konuşmacı
Tanıma'', IEEE Proc. SIU, Antalya, May 2000.

· O. Orman and L.M. Arslan
`` Comparison of Frequency Bands in Closed Set Speaker Identification Performance'', TSD’2000, Brno, Czech Republic, pp. 314(318.

· O. Orman and L.M. Arslan
`` A Comparative Study on Closed Set Speaker Identification Using RBF
Network and Modular Networks'', Proc. TAINN, Izmir, June 2000, p. 291-296.

· F. M. Galanes, J. Unverferth, L.M. Arslan and D. Talkin

``Generation of lip-synched synthetic faces from phonetically clustered face movement data'', AVSP Proceedings, Terrigal, Australia, December 1998.

· L.M. Arslan and D. Talkin

``3-D Face Point Trajectory Synthesis using an Automatically derived Visual Phoneme Similarity matrix'', AVSP Proceedings, Terrigal, Australia, December 1998.

· L.M. Arslan and D. Talkin

``Speech Driven 3-D Face Point Trajectory Synthesis Algorithm'', ICSLP Proceedings, Sydney, Australia, 1998.

· L.M. Arslan and D. Talkin.

``Speaker Transformation using Sentence HMM based alignments and detailed prosody modification'', IEEE Proc. ICASSP, Seattle, USA, May 1998.

· L.M. Arslan and D. Talkin.

``Voice Conversion by Segmental Codebook Mapping of Line Spectral Frequencies and Excitation Spectrum'', EUROSPEECH Proceedings, vol. 3, pp. 1347-1350, Rhodes Greece, September 1997.

· L.M. Arslan and J.H.L. Hansen.

``A Study of Frequency Characteristics in Foreign Accent'', IEEE Proc. ICASSP, vol. 2, pp. 1123-1126, Munich, Germany, April 1997.

· L.M. Arslan and J.H.L. Hansen.

``Improved HMM Training and Scoring Strategies'', IEEE Proc. ICASSP, vol. 2, pp. 589-592, Atlanta, USA, May 1996.

· L. Arslan, A. Mccree, and V. Viswanathan.

``New Methods for Adaptive Noise Suppression'', IEEE

Proc. ICASSP, vol. 1, pp. 812-815, Detroit, USA, May 1995.

· L.M. Arslan and J.H.L. Hansen.

``A Minimum Cost Based Phoneme Class Detector for Improved Iterative Speech Enhancement'', IEEE Proc. ICASSP, vol. 2, pp. 045-048, Adelaide, South Australia, April 1994.

· J.H.L. Hansen and L.M. Arslan.

``Foreign Accent Classification using Source Generator Based Prosodic Features'', IEEE Proc. ICASSP, vol. 1, pp. 836-839, Detroit, USA, May 1995.

· J.H.L. Hansen, B.D. Womack, L.M. Arslan.

``A Source Generator Based Production Model for Environmental Robustness in

Speech Recognition'', ICSLP Proceedings, vol. 3, pp 1003-1006, Yokohama, Japan, 1994.

Technical Notes

· Ü. Yapanel, L.M. Arslan.

``Türkçe için Konuşma Tanıma Uygulamaları'', Elektrik-Elektronik Dergisi, No:8, September 1999.

· Courses Taught

· EE 210 Introduction to Electric Circuits

· EE 473 Introduction to Digital Signal Processing

· EE 578 Speech Processing

· EE 584 Psychoacoustics

· EE 683 Advanced Speech Processing

· EE 670 Adaptive Filter Theory

Awards and Honours

· 10 Patent citations by others

· 20 ISI Citation Index citations (as L. Arslan and L.M. Arslan)

· Boğaziçi University, Academic Award

· Research Assistant Fellowship, Duke University (1991 - 1996)

· Technical achievement award at Texas Instruments (1995).

· Prize for 22nd place in nationwide university entrance exam in Turkey(1986).

· Fellowship, Sabanci Foundation, Turkey (1986 – 1991).

· IEEE Member

· Reviewer for IEEE Transactions on Speech and Audio Processing.

· Reviewer for Speech Communication Journal.

· Reviewer for Signal Processing

· Reviewer for IEEE Signal Processing Letters

· Reviewer for Journal of Acoustical Society of America

Computer Skills

 Programming languages: C, C++, Pascal, FORTRAN, PROLOG, HTML, C-Shell, Tcl-Tk

 Software Packages: MATLAB, ESPS, WAVES, HTK

 Operating Systems: Unix, Linux, DOS, Windows

Interests

Painting, playing the violin, tennis, soccer.

