
Guida per gli sviluppatori

Amazon Polly

Copyright © 2024 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon Polly Guida per gli sviluppatori

Amazon Polly: Guida per gli sviluppatori

Copyright © 2024 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

I marchi e l'immagine commerciale di Amazon non possono essere utilizzati in relazione a prodotti o
servizi che non siano di Amazon, in una qualsiasi modalità che possa causare confusione tra i clienti
o in una qualsiasi modalità che denigri o discrediti Amazon. Tutti gli altri marchi non di proprietà di
Amazon sono di proprietà delle rispettive aziende, che possono o meno essere associate, collegate o
sponsorizzate da Amazon.

Amazon Polly Guida per gli sviluppatori

Table of Contents
Cos'è Amazon Polly? ... 1

È la prima volta che utilizzi Amazon Polly? .. 2
Come funziona ... 3

Fasi successive ... 3
Nozioni di base ... 5

Configurazione di Amazon Polly ... 5
Registrarsi per creare un Account AWS .. 6
Creazione di un utente amministratore .. 6

Utilizzo di Amazon Polly nella console ... 7
Esercizio 1.1: guida rapida sulla sintesi vocale (console) .. 8
Esercizio 1.2: sintesi vocale con input di testo normale (console) ... 8

Utilizzo di Amazon Polly su AWS CLI .. 9
Fase 2.1: configurazione di AWS CLI .. 10
Fase 2.2: esercizio Nozioni di base sull'uso di AWS CLI .. 12

Esempi di Python .. 14
Configurazione di Python e test di un esempio (SDK) .. 14

Voci in Amazon Polly ... 17
Voci disponibili ... 17
Ascolto di voci ... 23
Velocità della voce .. 24

Modifica della velocità della voce ... 25
Voci bilingue .. 26

Voci bilingue accentate ... 27
Voci completamente bilingue .. 28

Lingue supportate da Amazon Polly ... 28
Tabelle fonemi e visemi per le lingue supportate .. 31

Voce a forma lunga .. 199
Compatibilità tra funzionalità e aree geografiche .. 199
Utilizzo di voci in formato lungo .. 200
Voci a forma lunga .. 200

Neural TTS ... 202
Compatibilità tra funzionalità e aree geografiche .. 203
Il motore vocale ... 204

Scelta del motore vocale (console) .. 205

iii

Amazon Polly Guida per gli sviluppatori

Scelta del motore vocale (CLI) ... 205
Voci neurali .. 206
Stile di pronuncia Newscaster NTTS .. 210

Contrassegni vocali .. 213
Tipi di contrassegni vocali ... 213

Visemi e Amazon Polly ... 214
Utilizzo dei contrassegni vocali ... 215

Richiesta di contrassegni vocali ... 215
Output dei contrassegni vocali ... 216
Esempi di contrassegni vocali .. 217

Richiesta di contrassegni vocali (console) .. 219
Uso di SSML .. 221

Caratteri riservati ... 222
Utilizzo di SSML nella console .. 224
Utilizzo di SSML nel AWS CLI .. 226

Utilizzo di SSML con il comando di sintesi vocale ... 226
Sintesi di un documento ottimizzato per SSML ... 227
Utilizzando SSML per le attività comuni di Amazon Polly .. 228

Tag SSML supportati ... 232
Identificazione del testo migliorato con SSML ... 234
Aggiungere una pausa ... 234
Enfatizzare le parole ... 235
Specificare un'altra lingua per parole specifiche .. 236
Inserimento di un tag personalizzato nel testo .. 238
Aggiungere una pausa tra i paragrafi .. 238
Uso della pronuncia fonetica .. 239
Controllo del volume, della velocità di conversazione e dell'intonazione 240
Impostazione della durata massima per il parlato sintetizzato ... 243
Aggiungere una pausa tra le frasi .. 247
Controllo del modo in cui vengono pronunciati tipi speciali di parole 247
Pronuncia di acronimi e abbreviazioni ... 251
Migliorare la pronuncia specificando parti del discorso ... 251
Aggiungere il suono del respiro ... 253
Stile di pronuncia newscaster ... 257
Aggiungere la compressione della gamma dinamica ... 258
Parlando a bassa voce ... 260

iv

Amazon Polly Guida per gli sviluppatori

Controllo del timbro .. 261
Sussurrare ... 263

Gestione dei lessici .. 264
Applicazione di più lessici ... 265
Gestione di lessici con la console di ... 266

Caricamento di lessici con la console .. 266
Applicazione dei lessici mediante la console (sintesi vocale) .. 267
Filtraggio dell'elenco dei lessici con la console .. 268
Scaricamento di lessici con la console .. 269
Eliminazione di un lessico con la console .. 270

Gestione di lessici con AWS CLI .. 270
PutLexicon ... 270
GetLexicon .. 277
ListLexicons ... 278
DeleteLexicon .. 279

Creazione di file audio lunghi .. 280
Impostazione della policy IAM per la sintesi asincrona ... 281
Creazione di file audio lunghi (console) .. 282
Creazione di file audio lunghi (CLI) .. 283

Esempi di codice e applicazioni ... 287
Codice di esempio ... 287

Esempi Java ... 287
Esempi Python .. 297

Applicazioni di esempio ... 303
Esempio di Python .. 304
Esempio di Java ... 318
Esempio di iOS ... 323
Esempio di Android .. 325

Quote .. 328
Regioni supportate ... 329
Quote e velocità di limitazione .. 329

Richieste simultanee ... 330
Best practice per mitigare la limitazione .. 330

Lessici di pronuncia ... 330
SynthesizeSpeech Operazioni API .. 331
SpeechSynthesisTask Operazioni API .. 332

v

Amazon Polly Guida per gli sviluppatori

SSML (Speech Synthesis Markup Language) .. 332
Sicurezza .. 333

Protezione dei dati ... 334
Crittografia dei dati inattivi .. 334
Crittografia in transito ... 335
Riservatezza del traffico Internet .. 335

Identity and Access Management ... 335
Destinatari ... 335
Autenticazione con identità ... 336
Gestione dell'accesso con policy .. 340
Come Amazon Polly funziona con IAM .. 342
Esempi di policy basate su identità .. 351
Informazioni di riferimento delle autorizzazioni API Amazon Polly .. 358
Risoluzione dei problemi .. 360

Registrazione e monitoraggio .. 362
Convalida della conformità .. 362
Resilienza ... 363
Sicurezza dell'infrastruttura .. 363
Best practice di sicurezza ... 364
Utilizzo di endpoint VPC dell'interfaccia .. 364

Disponibilità ... 364
Creazione di un endpoint VPC per Amazon Polly ... 365
Verifica della connessione tra il VPC e Amazon Polly ... 365
Controllo dell'accesso all'endpoint Amazon Polly .. 365
Supporto delle chiavi di contesto VPC ... 366

Registrazione delle chiamate API di Amazon Polly con AWS CloudTrail .. 367
Informazioni su Amazon Polly in CloudTrail ... 367
Esempio: voci del file di log di Amazon Polly ... 368

Integrazione con CloudWatch .. 370
Visualizzazione dei parametri di CloudWatch (console) ... 370
Visualizzazione dei parametri di CloudWatch (CLI) .. 370
Parametri di Amazon Polly .. 371
Dimensioni per i parametri Amazon Polly ... 373

Documentazione di riferimento delle API ... 374
Operazioni .. 374

DeleteLexicon .. 375

vi

Amazon Polly Guida per gli sviluppatori

DescribeVoices ... 377
GetLexicon .. 381
GetSpeechSynthesisTask ... 384
ListLexicons ... 387
ListSpeechSynthesisTasks ... 390
PutLexicon ... 393
StartSpeechSynthesisTask ... 396
SynthesizeSpeech ... 404

Tipi di dati .. 411
Lexicon .. 412
LexiconAttributes ... 413
LexiconDescription .. 415
SynthesisTask ... 416
Voice ... 421

Cronologia dei documenti .. 424
Glossario AWS ... 437
... cdxxxviii

vii

Amazon Polly Guida per gli sviluppatori

Cos'è Amazon Polly?
Amazon Polly è un servizio cloud che converte il testo in voce naturale. Puoi utilizzare Amazon Polly
per sviluppare applicazioni che aumentano il coinvolgimento e l'accessibilità. Amazon Polly supporta
più lingue e include una varietà di voci naturali per permettere ai clienti di creare applicazioni abilitate
al servizio di sintesi vocale che possono essere utilizzate in più località e possono applicare la voce
ideale per i propri clienti. Con Amazon Polly, paghi solo il testo sintetizzato. Puoi anche memorizzare
nella cache e riprodurre l'audio generato da Amazon Polly; senza costi aggiuntivi.

Amazon Polly offre molte opzioni vocali, tra cui: voci lunghe, che producono voci simili a quelle
umane, altamente espressive ed emotivamente abili, e voci Neural Text-to-Speech (NTTS). Queste
voci offrono miglioramenti rivoluzionari nella qualità del parlato attraverso una nuova tecnologia di
apprendimento automatico e offrono le voci più naturali e simili a quelle umane possibili. text-to-
speech La tecnologia TTS neurale supporta anche uno stile di pronuncia newscaster su misura per i
casi d'uso di notiziari.

Tra i casi di utilizzo comuni di Amazon Polly vi sono, a titolo esemplificativo, applicazioni per
dispositivi mobili, quali lettori di notizie, giochi, piattaforme di eLearning, applicazioni di accessibilità
per non vedenti e il settore Internet of Things (IoT), in rapida evoluzione.

Amazon Polly è certificato per l'uso con carichi di lavoro regolamentati per HIPAA (Health Insurance
Portability and Accountability Act del 1996) e Payment Card Industry Data Security Standard (PCI
DSS).

Alcuni dei vantaggi derivanti dall'utilizzo di Amazon Polly sono:

• Alta qualità: Amazon Polly offre sia la nuova tecnologia TTS neurale che la tecnologia TTS
best-in-class standard per sintetizzare il parlato naturale di qualità superiore con un'elevata
precisione di pronuncia (incluse abbreviazioni, espansioni di acronimi, interpretazioni di data/ora e
disambiguazione omografica).

• Bassa latenza: Amazon Polly garantisce risposte rapide, che lo rendono la soluzione ideale per i
casi d'uso a bassa latenza come i sistemi di dialogo.

• Supporto per un'ampia gamma di lingue e voci: Amazon Polly supporta decine di voci e lingue,
la maggior parte delle quali dispone di voci maschili e femminili. Questo numero continuerà ad
aumentare man mano che vengono rese disponibili più voci neurali online. Le voci in inglese Stati
Uniti di Matthew e Joanna possono anche utilizzare lo stile neurale newscaster, analogamente a
quanto si potrebbe sentire in un notiziario professionale.

1

Amazon Polly Guida per gli sviluppatori

• Conveniente: il pay-per-use modello di Amazon Polly significa che non ci sono costi di
installazione. Puoi iniziare con un numero ridotto di risorse e aumentarle di pari passo con la
crescita della tua applicazione.

• Soluzione basata su cloud: le soluzioni TTS installate sui dispositivi richiedono un numero
significativo di risorse di elaborazione, una CPU molto potente e una grande quantità di RAM e
spazio su disco. Questi requisiti possono generare costi di sviluppo più elevati e un maggiore
consumo energetico su dispositivi, quali tablet, smartphone e così via. Al contrario, quando
la conversione TTS si esegue nel Cloud AWS, i requisiti di risorse locali si riducono in modo
significativo. Ciò consente di utilizzare tutte le lingue e le voci disponibili con la migliore qualità
possibile. Inoltre, i miglioramenti relativi alla sintesi vocale sono disponibili immediatamente per tutti
gli utenti finali e non richiedono nuovi aggiornamenti dei dispositivi.

È la prima volta che utilizzi Amazon Polly?

Se utilizzi Amazon Polly per la prima volta, ti consigliamo di consultare le sezioni seguenti nell'ordine
indicato:

1. Come funziona Amazon Polly— Questa sezione presenta vari input e opzioni di Amazon Polly con
cui puoi lavorare per creare un'esperienza. end-to-end

2. Nozioni di base su Amazon Polly: in questa sezione puoi impostare il tuo account e provare la
sintesi vocale di Amazon Polly.

3. Applicazioni di esempio: in questa sezione vengono forniti ulteriori esempi che puoi utilizzare per
esplorare Amazon Polly.

È la prima volta che utilizzi Amazon Polly? 2

Amazon Polly Guida per gli sviluppatori

Come funziona Amazon Polly

Amazon Polly converte testo di input in voce naturale. È necessario utilizzare uno dei metodi di
sintesi vocale, fornire il testo che si desidera sintetizzare, scegliere una voce NTTS (NTTS) in formato
lungo, Neural Text-to-Speech (TTS) o Standard Text-to-Speech (TTS) e specificare un formato di
uscita audio. Amazon Polly sintetizza il testo fornito in un flusso audio vocale di alta qualità.

• Testo di input: fornisci il testo da sintetizzare e Amazon Polly restituisce un flusso audio. È possibile
fornire l'input come testo normale o in formato SSML (Speech Synthesis Markup Language).
Con SSML è possibile controllare diversi aspetti della sintesi restituita, ad esempio pronuncia,
volume, intonazione e velocità. Per ulteriori informazioni, consulta Generazione di input vocale da
documenti SSML.

• Voci disponibili: Amazon Polly offre un portafoglio di lingue e un'ampia gamma di voci, tra cui
una voce bilingue (per inglese e hindi). Per la maggior parte delle lingue, è possibile scegliere tra
diverse voci, sia maschili sia femminili. Quando si avvia l'attività di sintesi vocale, specificare il
nome ID della voce, e poi Amazon Polly utilizza tale voce per convertire il testo in voce naturale.
Amazon Polly non è un servizio di traduzione e la sintesi vocale viene restituita nella stessa lingua
del testo. Tuttavia, se il testo è in una lingua diversa da quella predisposta per la voce, i numeri
rappresentati come cifre (ad esempio, 53 e non cinquantatré), vengono sintetizzati nella lingua
della voce e non nel testo. Per ulteriori informazioni, consulta Voices in Amazon Polly (Voci in
Amazon Polly).

• Formato output: Amazon Polly può restituire la sintesi vocale in più formati. È possibile selezionare
il formato audio più adatto alle proprie esigenze. È possibile ad esempio richiedere la sintesi vocale
in formato Ogg Vorbis o MP3 da utilizzare in applicazioni Web o per dispositivi mobili oppure
richiedere il formato di output PCM da utilizzare in dispositivi e soluzioni di telefonia AWS IoT.

Fasi successive

Se non hai ancora familiarità con Amazon Polly, ti consigliamo di leggere gli argomenti seguenti
nell'ordine indicato:

• Nozioni di base su Amazon Polly

• Applicazioni di esempio

• Quote in Amazon Polly

Fasi successive 3

https://docs.aws.amazon.com/polly/latest/dg/voices-in-polly.html

Amazon Polly Guida per gli sviluppatori

Fasi successive 4

Amazon Polly Guida per gli sviluppatori

Nozioni di base su Amazon Polly

Amazon Polly fornisce semplici operazioni dell'API che possono essere integrate facilmente con le
applicazioni esistenti. Per un elenco delle operazioni supportate, consulta Operazioni. Puoi utilizzare
una delle seguenti opzioni:

• SDK AWS: quando utilizzi gli SDK , le richieste ad Amazon Polly vengono automaticamente firmate
e autenticate utilizzando le credenziali fornite. Questa è la soluzione consigliata per la creazione di
applicazioni.

• AWS CLI: puoi utilizzare AWS CLI per accedere a una delle funzionalità di Amazon Polly senza
dover scrivere codice.

Le sezioni seguenti descrivono come iniziare a utilizzare Amazon Polly.

Argomenti

• Configurazione di Amazon Polly

• Utilizzo di Amazon Polly nella console

• Utilizzo di Amazon Polly su AWS CLI

• Esempi di Python

Configurazione di Amazon Polly

Prima di usare Amazon Polly per la prima volta, è necessario registrarsi su AWS e creare un utente
IAM. Quando effettui la registrazione ad Amazon Web Services (AWS), l'account AWS viene
automaticamente registrato per tutti i servizi in AWS, compreso Amazon Polly, e ti vengono addebitati
solo i servizi e le risorse che usi. Se sei un nuovo cliente AWS, puoi iniziare a utilizzare Amazon Polly
gratuitamente. Per ulteriori informazioni, consulta Piano di utilizzo gratuito di AWS.

Se già disponi di un account AWS, è possibile passare a una delle seguenti operazioni:

• Utilizzo di Amazon Polly nella console

• Utilizzo di Amazon Polly su AWS CLI

Configurazione di Amazon Polly 5

https://aws.amazon.com/free/

Amazon Polly Guida per gli sviluppatori

Registrarsi per creare un Account AWS

Se non disponi di un Account AWS, completa la procedura seguente per crearne uno.

Per registrarsi a un Account AWS

1. Apri la pagina all'indirizzo https://portal.aws.amazon.com/billing/signup.

2. Segui le istruzioni online.

Nel corso della procedura di registrazione riceverai una telefonata, durante la quale sarà
necessario inserire un codice di verifica attraverso la tastiera del telefono.

Durante la registrazione di un Account AWS, viene creato un Utente root dell'account AWS.
L'utente root dispone dell'accesso a tutte le risorse e tutti i Servizi AWSnell'account. Come best
practice di sicurezza, assegna l'accesso amministrativo a un utente amministrativo e utilizza solo
l'utente root per eseguire attività che richiedono l'accesso di un utente root.

Al termine del processo di registrazione, riceverai un'e-mail di conferma da AWS. È possibile
visualizzare l'attività corrente dell'account e gestire l'account in qualsiasi momento accedendo
all'indirizzo https://aws.amazon.com/ e selezionando Il mio account.

Creazione di un utente amministratore

Dopo aver effettuato la registrazione di un Account AWS, proteggi Utente root dell'account AWS,
abilita AWS IAM Identity Center e crea un utente amministratore in modo da non utilizzare l'utente
root per le attività quotidiane.

Protezione dell'Utente root dell'account AWS

1. Accedi alla AWS Management Console come proprietario dell'account scegliendo Utente root e
immettendo l'indirizzo email del Account AWS. Nella pagina successiva, inserisci la password.

Per informazioni sull'accesso utilizzando un utente root, consulta la pagina Accesso come utente
root della Guida per l'utente di Accedi ad AWS.

2. Abilita l'autenticazione a più fattori (MFA) per l'utente root.

Per ricevere istruzioni, consulta Abilitazione di un dispositivo MFA virtuale per l'utente root
dell'Account AWS (console) nella Guida per l'utente IAM.

Registrarsi per creare un Account AWS 6

https://portal.aws.amazon.com/billing/signup
https://docs.aws.amazon.com/singlesignon/latest/userguide/getting-started.html
https://docs.aws.amazon.com/accounts/latest/reference/root-user-tasks.html
https://aws.amazon.com/
https://console.aws.amazon.com/
https://docs.aws.amazon.com/signin/latest/userguide/console-sign-in-tutorials.html#introduction-to-root-user-sign-in-tutorial
https://docs.aws.amazon.com/signin/latest/userguide/console-sign-in-tutorials.html#introduction-to-root-user-sign-in-tutorial
https://docs.aws.amazon.com/IAM/latest/UserGuide/enable-virt-mfa-for-root.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/enable-virt-mfa-for-root.html

Amazon Polly Guida per gli sviluppatori

Creazione di un utente amministratore

1. Abilita IAM Identity Center

Per istruzioni, consulta Abilitazione di AWS IAM Identity Center nella Guida per l'utente di AWS
IAM Identity Center.

2. In Centro identità AWS IAM, assegna l'accesso amministrativo a un utente amministrativo.

Per un tutorial sull'utilizzo di IAM Identity Center directory come origine di identità, consulta
Configure user access with the default IAM Identity Center directory nella Guida per l'utente di
AWS IAM Identity Center.

Accesso come utente amministratore

• Per accedere con l'utente IAM Identity Center, utilizza l'URL di accesso che è stato inviato al tuo
indirizzo e-mail quando hai creato l'utente IAM Identity Center.

Per informazioni sull'accesso utilizzando un utente IAM Identity Center, consulta Accedere al
portale di accesso AWS nella Guida per l'utente Accedi ad AWS.

Per ulteriori informazioni su IAM, consulta:

• AWS Identity and Access Management (IAM)

• Nozioni di base

• Guida per l'utente di IAM

Note

Annota l'ID del tuo account AWS perché sarà necessario per eseguire la fase successiva.

Utilizzo di Amazon Polly nella console

La console di Amazon Polly rappresenta il modo più semplice per iniziare a provare e utilizzare il
servizio di sintesi vocale di Amazon Polly. La console di Amazon Polly supporta la sintesi vocale
partendo da un testo semplice o da un input SSML.

Utilizzo di Amazon Polly nella console 7

https://docs.aws.amazon.com/singlesignon/latest/userguide/get-set-up-for-idc.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/quick-start-default-idc.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/quick-start-default-idc.html
https://docs.aws.amazon.com/signin/latest/userguide/iam-id-center-sign-in-tutorial.html
https://docs.aws.amazon.com/signin/latest/userguide/iam-id-center-sign-in-tutorial.html
https://aws.amazon.com/iam/
https://docs.aws.amazon.com/IAM/latest/UserGuide/getting-started.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/

Amazon Polly Guida per gli sviluppatori

Argomenti

• Esercizio 1.1: guida rapida sulla sintesi vocale (console)

• Esercizio 1.2: sintesi vocale con input di testo normale (console)

Esercizio 1.1: guida rapida sulla sintesi vocale (console)

Nella Quick Start viene descritto il modo più rapido per verificare la qualità del servizio di sintesi
vocale di Amazon Polly.

Per eseguire rapidamente il test di Amazon Polly (console)

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Text-to-Speech (Sintesi vocale). Il campo di testo verrà caricato con un testo di
esempio in modo da poter provare rapidamente Amazon Polly.

3. Disattiva SSML.

4. In Engine, scegli StandardNeural, oLong Form.

5. Scegli una lingua e la regione AWS, quindi scegli una voce. Se si sceglie Neural per Engine
(Motore), sono disponibili solo le lingue e le voci che supportano NTTS. Tutte le voci Standard e
Long Form sono disattivate.

6. Scegli Listen (Ascolta).

Per eseguire un test più approfondito, consulta gli argomenti seguenti:

• Esercizio 1.2: sintesi vocale con input di testo normale (console)

• Utilizzo di SSML (Console)

• Applicazione dei lessici mediante la console (sintesi vocale)

Esercizio 1.2: sintesi vocale con input di testo normale (console)

Nella procedura seguente viene eseguita la sintesi vocale mediante l'inserimento di testo semplice.
Osserva come vengono sintetizzati il testo "W3C" e la data "10/3" (3 ottobre).

Esercizio 1.1: guida rapida sulla sintesi vocale (console) 8

https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

Per eseguire la sintesi vocale mediante l'inserimento di testo semplice (console)

1. Dopo aver eseguito l'accesso alla console Amazon Polly, scegli Get started (Inizia), quindi scegli
la scheda Text-to-Speech (Sintesi vocale).

2. Disattiva SSML.

3. Digita o incolla questo testo nella casella di input.

He was caught up in the game.
In the middle of the 10/3/2014 W3C meeting
he shouted, "Score!" quite loudly.

4. Per EngineStandard, scegliNeural, oLong Form.

5. Scegli una lingua e la regione AWS, quindi scegli una voce. Se si sceglie Neural per Engine
(Motore), sono disponibili solo le lingue e le voci che supportano NTTS. Tutte le voci Standard e
Long Form sono disabilitate.

6. Per ascoltare immediatamente la sintesi vocale, scegli Listen (Ascolta).

7. Per salvare la sintesi vocale in un file, esegui una delle operazioni seguenti:

a. Scegli Download (Scarica).

b. Per passare a un formato di file diverso, espandi Additional settings (Impostazioni
aggiuntive) attiva Speech file format settings (Impostazioni del formato di file vocale), scegli
il formato di file desiderato e successivamente scegli Download.

Per esempi più dettagliati, consulta gli argomenti seguenti:

• Applicazione dei lessici mediante la console (sintesi vocale)

• Utilizzo di SSML (Console)

Utilizzo di Amazon Polly su AWS CLI

Puoi eseguire quasi tutte le stesse operazioni sulla console Amazon Polly e su AWS Command Line
Interface (AWS CLI), tuttavia non puoi ascoltare la voce sintetizzata su AWS CLI. Per lavorare con
l'audio su un file AWS CLI, salva il testo in un file e apri il file in un'applicazione in grado di riprodurlo.

Argomenti

• Fase 2.1: configurazione di AWS CLI

Utilizzo di Amazon Polly su AWS CLI 9

Amazon Polly Guida per gli sviluppatori

• Fase 2.2: esercizio Nozioni di base sull'uso di AWS CLI

Fase 2.1: configurazione di AWS CLI

Segui la procedura per scaricare e configurare AWS CLI.

Important

Non è necessaria l'AWS CLI per eseguire le fasi descritte in questo esercizio. Tuttavia, alcuni
degli esercizi di questa guida utilizzano AWS CLI. Puoi ignorare questa fase, passare alla
Fase 2.2: esercizio Nozioni di base sull'uso di AWS CLI e configurare AWS CLI più tardi
quando è necessario.

Per configurare la AWS CLI

1. Scarica e configura la AWS CLI. Per istruzioni, consulta i seguenti argomenti nella Guida per
l'utente dell'AWS Command Line Interface:

• Come configurare la AWS Command Line Interface

• Configurazione della AWS Command Line Interface

2. Aggiungi un profilo denominato per l'utente amministratore nel file di configurazione di AWS CLI.
Puoi usare questo profilo quando esegui i comandi dell'AWS CLI. Per ulteriori informazioni sui
profili designati, vedi Named Profiles (Profili designati) in AWS Command Line InterfaceUser
Guide (Guida per l'utente).

[profile adminuser]
 aws_access_key_id = adminuser access key ID
 aws_secret_access_key = adminuser secret access key
 region = aws-region

Per un elenco delle regioni AWS disponibili e delle regioni supportate da Amazon Polly, consulta
Regioni ed endpoint nella Riferimenti generali di Amazon Web Services.

Fase 2.1: configurazione di AWS CLI 10

https://docs.aws.amazon.com/cli/latest/userguide/cli-chap-getting-set-up.html
https://docs.aws.amazon.com/cli/latest/userguide/cli-chap-getting-started.html
https://docs.aws.amazon.com/cli/latest/userguide/cli-configure-profiles.html
https://docs.aws.amazon.com/general/latest/gr/rande.html

Amazon Polly Guida per gli sviluppatori

Note

Se stai utilizzando la regione supportata da Amazon Polly specificata durante la
configurazione dell'AWS CLI, puoi omettere la riga riportata di seguito dagli esempi di
codice dell'AWS CLI:

--region aws-region

3. Verifica la configurazione digitando il seguente comando help al prompt dei comandi.

aws help

Nella finestra di AWS CLI dovrebbe essere visualizzato un elenco dei comandi AWS validi.

Per abilitare Amazon Polly nella AWS CLI (opzionale)

Se in precedenza hai scaricato e configurato l'AWS CLI, Amazon Polly potrebbe non essere
disponibile a meno che non riconfiguri l'AWS CLI. Questa procedura verifica se questa operazione è
necessaria e fornisce istruzioni se Amazon Polly non è disponibile automaticamente.

1. Verificare la disponibilità di Amazon Polly digitando il seguente comando help al prompt dei
comandi dell'AWS CLI.

aws polly help

Se una descrizione di Amazon Polly e un elenco di comandi validi sono presenti nella finestra
dell'AWS CLI, Amazon Polly è disponibile nell'AWS CLI e può essere utilizzato immediatamente.
In questo caso, è possibile ignorare il resto di questa procedura. Se non viene visualizzato,
continuare con la Fase 2.

2. Per abilitare Amazon Polly, utilizzare una delle due opzioni seguenti:

a. Disinstalla e reinstalla l'AWS CLI.

Per le istruzioni, consulta Installazione di AWS Command Line Interface nella Guida per
l'utente di AWS Command Line Interface.

Fase 2.1: configurazione di AWS CLI 11

https://docs.aws.amazon.com/cli/latest/userguide/installing.html

Amazon Polly Guida per gli sviluppatori

oppure

b. Scarica il file service-2.json.

Nel prompt dei comandi, eseguire il seguente comando .

aws configure add-model --service-model file://service-2.json --service-name
 polly

3. Verificare di nuovo la disponibilità di Amazon Polly.

aws polly help

La descrizione di Amazon Polly dovrebbe essere visualizzata.

Fase 2.2: esercizio Nozioni di base sull'uso di AWS CLI

Ora puoi provare la funzione di sintesi vocale offerta da Amazon Polly. In questo esercizio esegui
una chiamata all'operazione SynthesizeSpeech passando il testo di esempio. Puoi salvare l'audio
risultante come un file e verificarne il contenuto.

1. Esegui il comando synthesize-speech di AWS CLI per sintetizzare il testo di esempio in un
file audio (hello.mp3).

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows, sostituisci
il carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento
circonflesso (^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag
interni.

aws polly synthesize-speech \
 --output-format mp3 \
 --voice-id Joanna \
 --text 'Hello, my name is Joanna. I learned about the W3C on 10/3 of last
 year.' \
 hello.mp3

Nella chiamata a synthesize-speech fornisci il testo di esempio per la sintesi, la voce da
utilizzare (fornendo un ID voce, come descritto nella fase 3 seguente) e il formato di output. Il
comando consente di salvare l'audio risultante nel file hello.mp3.

Fase 2.2: esercizio Nozioni di base sull'uso di AWS CLI 12

https://github.com/boto/botocore/blob/develop/botocore/data/polly/2016-06-10/service-2.json

Amazon Polly Guida per gli sviluppatori

Oltre al file MP3, l'operazione invia il seguente output alla console.

{
 "ContentType": "audio/mpeg",
 "RequestCharacters": "71"
}

2. Riproduci il file hello.mp3 risultante per verificare la sintesi vocale.

3. Ottieni l'elenco delle voci disponibili eseguendo l'operazione DescribeVoices. Eseguire il
seguente comando describe-voices di AWS CLI.

aws polly describe-voices

Come risposta, Amazon Polly restituisce l'elenco di tutte le voci disponibili. Per ogni voce la
risposta fornisce i seguenti metadata: ID della voce, codice della lingua, nome della lingua e
sesso della voce. Di seguito è riportata una risposta di esempio.

{
 "Voices": [
 {
 "Gender": "Female",
 "Name": "Salli",
 "LanguageName": "US English",
 "Id": "Salli",
 "LanguageCode": "en-US",
 "SupportedEngines": [
 "neural",
 "standard"
]
 },
 {
 "Gender": "Female",
 "Name": "Danielle",
 "LanguageName": "US English",
 "Id": "Danielle",
 "LanguageCode": "en-US",
 "SupportedEngines": [
 "long-form"
]
 }
]

Fase 2.2: esercizio Nozioni di base sull'uso di AWS CLI 13

Amazon Polly Guida per gli sviluppatori

}

Facoltativamente, puoi specificare il codice della lingua per trovare le voci disponibili per una
lingua specifica. Amazon Polly supporta decine di voci. L'esempio seguente elenca tutte le voci
per il portoghese brasiliano.

aws polly describe-voices \
 --language-code pt-BR

Per un elenco dei codici lingua, consulta Lingue supportate da Amazon Polly. Questi codici
lingua sono i tag di identificazione della lingua di W3C (codice ISO 639 del nome della
lingua-codice del paese ISO 3166). Ad esempio, en-US (Inglese - Stati Uniti), en-GB
(Inglese - Regno Unito), es-ES (Spagnolo) e così via.

Per ottenere l'elenco dei codici della lingua, puoi anche utilizzare l'opzione help in AWS CLI:

aws polly describe-voices help

Esempi di Python

Questa guida fornisce ulteriori esempi, alcuni dei quali sono esempi di codice Python che utilizzano
AWS SDK for Python (Boto) per effettuare chiamate API a Amazon Polly. Ti consigliamo di impostare
Python ed eseguire il test del codice di esempio fornito nella sezione riportata di seguito. Per ulteriori
esempi, consulta Applicazioni di esempio.

Configurazione di Python e test di un esempio (SDK)

Per eseguire il test del codice di esempio Python, è necessario AWS SDK for Python (Boto). Per
istruzioni, consultare AWS SDK for Python (Boto3).

Per testare il codice Python di esempio

Il seguente esempio di codice Python esegue le seguenti operazioni:

• Viene utilizzato AWS SDK for Python (Boto) per inviare una richiesta SynthesizeSpeech a
Amazon Polly (specificando testo semplice come input).

Esempi di Python 14

https://aws.amazon.com/sdk-for-python/

Amazon Polly Guida per gli sviluppatori

• Viene eseguito l'accesso al flusso audio risultante nella risposta e viene salvato l'audio in un file sul
disco locale (speech.mp3).

• Viene riprodotto il file audio con il lettore audio di default per il sistema locale.

Salva il codice in un file (example.py) ed eseguilo.

"""Getting Started Example for Python 2.7+/3.3+"""
from boto3 import Session
from botocore.exceptions import BotoCoreError, ClientError
from contextlib import closing
import os
import sys
import subprocess
from tempfile import gettempdir

Create a client using the credentials and region defined in the [adminuser]
section of the AWS credentials file (~/.aws/credentials).
session = Session(profile_name="adminuser")
polly = session.client("polly")

try:
 # Request speech synthesis
 response = polly.synthesize_speech(Text="Hello world!", OutputFormat="mp3",
 VoiceId="Joanna")
except (BotoCoreError, ClientError) as error:
 # The service returned an error, exit gracefully
 print(error)
 sys.exit(-1)

Access the audio stream from the response
if "AudioStream" in response:
 # Note: Closing the stream is important because the service throttles on the
 # number of parallel connections. Here we are using contextlib.closing to
 # ensure the close method of the stream object will be called automatically
 # at the end of the with statement's scope.
 with closing(response["AudioStream"]) as stream:
 output = os.path.join(gettempdir(), "speech.mp3")

 try:
 # Open a file for writing the output as a binary stream
 with open(output, "wb") as file:
 file.write(stream.read())

Configurazione di Python e test di un esempio (SDK) 15

Amazon Polly Guida per gli sviluppatori

 except IOError as error:
 # Could not write to file, exit gracefully
 print(error)
 sys.exit(-1)

else:
 # The response didn't contain audio data, exit gracefully
 print("Could not stream audio")
 sys.exit(-1)

Play the audio using the platform's default player
if sys.platform == "win32":
 os.startfile(output)
else:
 # The following works on macOS and Linux. (Darwin = mac, xdg-open = linux).
 opener = "open" if sys.platform == "darwin" else "xdg-open"
 subprocess.call([opener, output])

Per ulteriori esempi, inclusa un'applicazione di esempio, consulta Applicazioni di esempio.

Configurazione di Python e test di un esempio (SDK) 16

Amazon Polly Guida per gli sviluppatori

Voci in Amazon Polly
Amazon Polly fornisce una serie di voci diverse da utilizzare. Per ascoltare le voci di esempio,
consulta Panoramica del prodotto Amazon Polly. Per ascoltare una voce specifica pronunciare un
campione fornito, puoi utilizzare la console Amazon Polly. Per istruzioni, consulta Ascolto delle voci di
Amazon Polly.

Voci disponibili

Amazon Polly offre un'ampia gamma di voci differenti in più lingue per sintesi vocale. A partire dal
2023, Amazon Polly offre anche tre voci in formato esteso en-US. Scopri di più sulle voci lunghe.

Lingua e
varianti
linguistiche

Codice
lingua

Nome/ID Gender Voce
neurale

Voce
standard

Voce in
formato
lungo

Arabo arb Zeina Femmina No Sì No

Arabo
(Golfo)

ar-AE Hala*

Zayd*

Femmina

Maschio

Sì

Sì

No

No

No

No

Olandese
(belga)

nl-BE Lisa Femmina Sì No No

Catalano ca-ES Arlet Femmina Sì No No

Cinese
(Cantones
e)

yue-CN Hiujin Femmina Sì No No

Cinese
(Mandarin
o)

cmn-CN Zhiyu Femmina Sì Sì No

Danese da-DK Naja

Mads

Femmina

Maschio

No

No

Sì

Sì

No

No

Voci disponibili 17

https://aws.amazon.com/polly

Amazon Polly Guida per gli sviluppatori

Lingua e
varianti
linguistiche

Codice
lingua

Nome/ID Gender Voce
neurale

Voce
standard

Voce in
formato
lungo

Sofie Femmina Sì No No

Olandese nl-NL Laura

Lotte

Ruben

Femmina

Femmina

Maschio

Sì

No

No

No

Sì

Sì

No

No

No

Inglese
(Australia)

en-AU Nicole

Olivia

Russell

Femmina

Femmina

Maschio

No

Sì

No

Sì

No

Sì

No

No

No

Inglese
(Regno
Unito)

en-GB Amy**

Emma

Brian

Arturo

Femmina

Femmina

Maschio

Maschio

Sì

Sì

Sì

Sì

Sì

Sì

Sì

No

No

No

No

No

Inglese
(India)

en-IN Aditi*

Raveena

Kajal*

Femmina

Femmina

Femmina

No

No

Sì

Sì

Sì

No

No

No

No

Inglese
(Irlanda)

en-IN Niamh Femmina Sì No No

Inglese
(Nuova
Zelanda)

en-NZ Aria Femmina Sì No No

Inglese
(Sud
Africa)

en-ZA Ayanda Femmina Sì No No

Voci disponibili 18

Amazon Polly Guida per gli sviluppatori

Lingua e
varianti
linguistiche

Codice
lingua

Nome/ID Gender Voce
neurale

Voce
standard

Voce in
formato
lungo

Inglese
(Stati Uniti)

it-IT Danielle***

Gregorio***

Ivy

Joanna**

Kendra

Kimberly

Salli

Joey

Justin

Kevin

Matthew**

Ruth***

Stephen**

Femmina

Maschio

Femmina (bambina)

Femmina

Femmina

Femmina

Femmina

Maschio

Maschio
(bambino)

Maschio
(bambino)

Maschio

Femmina

Maschio

Sì

Sì

Sì

Sì

Sì

Sì

Sì

Sì

Sì

Sì

Sì

Sì

Sì

No

No

Sì

Sì

Sì

Sì

Sì

Sì

No

Sì

No

No

No

Sì

Sì

No

No

No

No

No

No

No

No

No

Sì

No

Inglese
(Galles)

en-GB-
WLS

Geraint Maschio No Sì No

Finlandese fi-FI Suvi Femmina Sì No No

Voci disponibili 19

Amazon Polly Guida per gli sviluppatori

Lingua e
varianti
linguistiche

Codice
lingua

Nome/ID Gender Voce
neurale

Voce
standard

Voce in
formato
lungo

Francese fr-FR Céline/Ce
line

Léa

Mathieu

Rémi**

Femmina

Femmina

Maschio

Maschio

No

Sì

No

Sì

Sì

Sì

Sì

No

No

No

No

No

Francese
(belga)

fr-BE Isabelle Femmina Sì No No

Francese
(Canada)

fr-CA Chantal

Gabrielle

Liam

Femmina

Femmina

Maschio

No

Sì

Sì

Sì

No

No

No

No

No

Tedesco de-DE Marlene

Vicki

Hans

Daniele

Femmina

Femmina

Maschio

Maschio

No

Sì

No

Sì

Sì

Sì

Sì

No

No

No

No

No

Tedesco
(austriaco)

de-AT Hannah Femmina Sì No No

Hindi hi-IN Aditi*

Kajal*

Femmina

Femmina

No

Sì

Sì

No

No

No

Islandese is-IS Dóra/Dora

Karl

Femmina

Maschio

No

No

Sì

Sì

No

No

Voci disponibili 20

Amazon Polly Guida per gli sviluppatori

Lingua e
varianti
linguistiche

Codice
lingua

Nome/ID Gender Voce
neurale

Voce
standard

Voce in
formato
lungo

Italiano it-IT Carla

Bianca

Giorgio

Adriano**

Femmina

Femmina

Maschio

Maschio

No

Sì

No

Sì

Sì

Sì

Sì

No

No

No

No

No

Giappones
e

ja-JP Mizuki

Takumi

Kazuha

Tomoko

Femmina

Maschio

Femmina

Femmina

No

Sì

Sì

Sì

Sì

Sì

No

No

No

No

No

No

Coreano ko-KR Seoyeon Femmina Sì Sì No

Norvegese nb-NO Liv

Ida

Femmina

Femmina

No

Sì

Sì

No

No

No

Polacco pl-PL Ewa

Maja

Jacek

Jan

Ola

Femmina

Femmina

Maschio

Maschio

Femmina

No

No

No

No

Sì

Sì

Sì

Sì

Sì

No

No

No

No

No

No

Voci disponibili 21

Amazon Polly Guida per gli sviluppatori

Lingua e
varianti
linguistiche

Codice
lingua

Nome/ID Gender Voce
neurale

Voce
standard

Voce in
formato
lungo

Portoghese
(Brasile)

pt-BR Camila

Vitória/V
itoria

Ricardo

Thiago**

Femmina

Femmina

Maschio

Maschio

Sì

Sì

No

Sì

Sì

Sì

Sì

No

No

No

No

No

Portoghese
(Europa)

pt-PT Inês/Ines

Cristiano

Femmina

Maschio

Sì

No

Sì

Sì

No

No

Romeno ro-RO Carmen Femmina No Sì No

Russo ru-RU Tatyana

Maxim

Femmina

Maschio

No

No

Sì

Sì

No

No

Spagnolo
europeo

es-ES Conchita

Lucia

Enrique

Sergio**

Femmina

Femmina

Maschio

Maschio

No

Sì

No

Sì

Sì

Sì

Sì

No

No

No

No

No

Spagnolo
(messican
o)

es-MX Mia

Andres**

Femmina

Maschio

Sì

Sì

Sì

No

No

No

Voci disponibili 22

Amazon Polly Guida per gli sviluppatori

Lingua e
varianti
linguistiche

Codice
lingua

Nome/ID Gender Voce
neurale

Voce
standard

Voce in
formato
lungo

Spagnolo
(Stati Uniti)

es-US Lupe**

Penélope/
Penelope

Miguel

Pedro

Femmina

Femmina

Maschio

Maschio

Sì

No

No

Sì

Sì

Sì

Sì

No

No

No

No

No

Svedese sv-SE Astrid

Elin

Femmina

Femmina

No

Sì

Sì

No

No

No

Turco tr-TR Filiz

Burcu

Femmina

Femmina

No

Sì

Sì

No

No

No

Gallese cy-GB Gwyneth Femmina No Sì No

* Questa voce è bilingue. Per ulteriori informazioni, consulta Voci bilingue.

** Queste voci possono essere utilizzate con le stili di pronuncia newscaster con il formato neurale.
Per ulteriori informazioni, consulta Stile di pronuncia Newscaster NTTS.

***Queste voci (Danielle, Gregory e Ruth) sono disponibili solo come voci Long-Form e NTTS, ma
non come voci Standard.

Oltre alle voci di cui sopra, Amazon Polly può creare una Brand Voice personalizzata che rifletta il
carattere del tuo marchio. Una Brand Voice ti consente di offrire voci NTTS uniche ed esclusive ai
tuoi clienti. Per ulteriori informazioni su Amazon Polly Brand Voices, consulta Brand Voice.

Ascolto delle voci di Amazon Polly

Amazon Polly offre dozzine di voci realistiche in un'ampia gamma di lingue. Ogni voce viene creata
utilizzando persone madrelingua, perciò possono esserci variazioni da voce a voce, anche all'interno

Ascolto di voci 23

https://aws.amazon.com/polly/features/#Brand_Voice

Amazon Polly Guida per gli sviluppatori

della stessa lingua. Per ascoltare le voci di esempio, consulta Panoramica delle funzionalità di
Amazon Polly.

Puoi anche usare il AWS Management Console per testare ogni voce con un testo a tua scelta. Nella
maggior parte dei casi, vi sarà almeno una voce maschile e una femminile (spesso ce n'è più di una).
Solo alcune lingue hanno una voce singola. Per un elenco completo, consulta Voci in Amazon Polly.

Per ascoltare le voci di Amazon Polly con testo a tua scelta

1. Accedi AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Text-to-Speech (Sintesi vocale).

3. Per Engine, scegli Standard, Long Form o Neural.

4. Scegliere una lingua e la regione, quindi scegliere una voce.

5. Inserire il testo che si desidera venga pronunciato dalla voce o utilizzare la frase di default, quindi
scegliere Listen (Ascolta).

Note

L'inventario di voci e il numero di lingue incluse viene costantemente aggiornato per includere
opzioni aggiuntive. Per suggerire una nuova lingua o voce, non esitare a fornire un feedback
su questa pagina. Purtroppo, non siamo in grado di dare informazioni sui piani di rilascio di
nuove lingue.

Velocità della voce

A causa della variazione naturale tra le voci, ogni voce disponibile leggerà il testo a velocità
leggermente diverse. Ad esempio, con le voci inglese americano, Ivy e Joanna sono leggermente più
veloci di Matthew quando pronunciano "Mary had a little lamb", e molto più veloci di Joey.

Poiché c'è tanta variazione tra le voci e il grado di tale variazione può dipendere dal testo
pronunciato, per le voci di Amazon Polly non è disponibile una velocità standard (parole al minuto).
Tuttavia, puoi scoprire quanto tempo impiega la tua voce a pronunciare il testo selezionato utilizzando
SpeechMarks. Per ulteriori informazioni sull'uso di contrassegni vocali in Amazon Polly consulta
Utilizzo dei contrassegni vocali .

Velocità della voce 24

https://aws.amazon.com/polly/features/
https://aws.amazon.com/polly/features/
https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

Per constatare il tempo approssimativo necessario per pronunciare un brano di testo

1. Aprire il AWS CLI.

2. Eseguire il seguente codice, completandolo in base alle esigenze

 aws polly synthesize-speech \
 --language-code optional language code if needed
 --output-format json \
 --voice-id [name of desired voice] \
 --text '[desired text]' \
 --speech-mark-types='["viseme"]' \
 LengthOfText.txt

3. LengthOfTextAprire.txt

Se il testo fosse "Mary aveva un agnellino", le ultime righe restituite da Amazon Polly sarebbero le
seguenti:

 {"time":882,"type":"viseme","value":"t"}
 {"time":964,"type":"viseme","value":"a"}
 {"time":1082,"type":"viseme","value":"p"}

L'ultimo viseme, cioè il suono delle ultime lettere in "agnello", comincia 1082 millisecondi dopo l'inizio
del discorso. Sebbene non sia esattamente la lunghezza dell'audio, è comunque prossima e può
servire come base per il confronto tra le voci.

Modifica della velocità della voce

In alcune applicazioni, potrebbe essere più indicato rallentare o velocizzare la voce scelta. Se la
velocità della voce è un problema, Amazon Polly offre la possibilità di modificarla utilizzando i tag
SSML.

Ad esempio:

Un'organizzazione sta creando un'applicazione che legga i libri a pubblici di immigranti. Il pubblico
parla inglese, ma non correntemente. In questo caso, si può considerare la possibilità di rallentare
la velocità di lettura per concedere al pubblico un po' più di tempo per comprensione ciò che
l'applicazione sta pronunciando.

Amazon Polly consente di ridurre la velocità del discorso utilizzando il tag SSML <prosody>, come in:

Modifica della velocità della voce 25

Amazon Polly Guida per gli sviluppatori

<speak>
 In some cases, it might help your audience to <prosody rate="85%">slow
 the speaking rate slightly to aid in comprehension.</prosody>
</speak>

oppure

<speak>
 In some cases, it might help your audience to <prosody rate="slow">slow
 the speaking rate slightly to aid in comprehension.</prosody>
</speak>

Se si usa SSML con Amazon Polly, sono disponibili due opzioni di velocità:

• Velocità preimpostate: x-slow, slowmedium, fast e x-fast. In questi casi, la velocità di
ciascuna opzione è approssimativa, a seconda della voce preferita. L'opzione medium è la velocità
normale della voce.

• n% della velocità del discorso: può essere utilizzata qualsiasi percentuale di velocità del discorso,
compresa tra 20% e 200%. In questi casi, è possibile scegliere esattamente la velocità desiderata.
Tuttavia, la velocità reale della voce è approssimativa e dipende dalla voce scelta. 100% è
consideratala velocità normale della voce.

Poiché la velocità di ciascuna opzione è approssimativa e dipende dalla voce scelta, è consigliabile
verificare la voce selezionata a varie velocità per capire esattamente cosa soddisfa le proprie
esigenze.

Per ulteriori informazioni sull'utilizzo del tag prosody per ottenere l'effetto migliore, consulta
Controllo del volume, della velocità di conversazione e dell'intonazione

Voci bilingue

Amazon Polly ha due modi per produrre voci bilingue:

• Voci bilingue accentate

• Voci completamente bilingue

Voci bilingue 26

Amazon Polly Guida per gli sviluppatori

Voci bilingue accentate

Le voci bilingue accentate possono essere create utilizzando qualsiasi voce Amazon Polly, ma solo
quando si utilizzano tag SSML.

Normalmente, tutte le parole nel testo di input vengono pronunciate nella lingua predefinita della voce
specificata in uso.

Ad esempio, se si sta utilizzando la voce di Joanna (che parla inglese Stati Uniti), Amazon Polly
pronuncia quanto segue con la voce di Joanna senza un accento francese:

<speak>
 Why didn't she just say, 'Je ne parle pas français?'
</speak>

In questo caso, le parole Je ne parle pas français sono pronunciate come se fossero in inglese.

Tuttavia, se si utilizza la voce Joanna con il tag <lang>, Amazon Polly pronuncia la frase con la voce
di Joanna in francese con accento americano:

<speak>
 Why didn't she just say, <lang xml:lang="fr-FR">'Je ne parle pas français?'</
lang>.
</speak>

Poiché Joanna non è madrelingua francese, la pronuncia si basa sulla sua lingua nativa, ovvero
l'inglese degli Stati Uniti. Ad esempio, sebbene una perfetta pronuncia francese presenti una /R/
vibrata alveolare nella parola français, la voce di Joanna in inglese americano pronuncia questo
fonema con il suono corrispondente /r/.

Se si utilizza la voce di Giorgio, che parla italiano, con il seguente testo, Amazon Polly pronuncia la
frase con la voce di Giorgio e la pronuncia in italiano:

<speak>
 Mi piace Bruce Springsteen.
</speak>

Voci bilingue accentate 27

Amazon Polly Guida per gli sviluppatori

Voci completamente bilingue

Una voce bilingue come Aditi o Kajal (inglese indiano e hindi) è in grado di parlare due lingue
fluentemente. Questo ti offre la possibilità di utilizzare parole e frasi di entrambe le lingue in un unico
testo utilizzando la stessa voce.

Al momento, Aditi, Kajal, Hala e Zayd sono le uniche due voci completamente bilingue disponibili.

Utilizzo di una voce bilingue (ad esempio, Aditi)

Aditi parla sia inglese indiano (en-IN) sia hindi (hi-IN) in modo scorrevole. È possibile sintetizzare
testo sia in inglese sia in hindi e la voce può passare da una lingua all'altra anche all'interno della
stessa frase.

L'hindi può essere utilizzato in due diverse forme:

• Devanagari: "उसेन कहँा, खेल तोह अब शुूर होगा"

• Romanagari (alfabeto latino): "Usne kahan, khel toh ab shuru hoga"

Inoltre, è possibile combinare inglese e una o entrambe le forme di hindi all'interno di una stessa
frase:

• Devanagari + inglese: "This is the song कभी कभी अदिति"

• Romanagari + inglese: "This is the song from the movie Jaane Tu Ya Jaane Na."

• Devanagari + romanagari + inglese: "This is the song कभी कभी अदिति from the movie Jaane Tu Ya
Jaane Na."

Poiché Aditi è una voce bilingue, il testo riportato in tutti questi esempi sarà letto correttamente,
perché Amazon Polly è in grado di distinguere lingue e scritture.

Amazon Polly supporta anche numeri, date, orari e valute sia in inglese (numeri arabi) sia in hindi
(numeri devanagari). Per impostazione predefinita, i numeri arabi vengono letti in inglese indiano. Per
fare in modo che Amazon Polly li legga in hindi, è necessario utilizzare il parametro di codice della
lingua hi-IN.

Lingue supportate da Amazon Polly

Voci completamente bilingue 28

Amazon Polly Guida per gli sviluppatori

Le lingue seguenti sono supportate da Amazon Polly e possono essere utilizzate per sintetizzare
i discorsi. Con ogni lingua viene fornito il codice della lingua. Questi codici lingua sono i tag di
identificazione della lingua di W3C (codice ISO 639-3 del nome della lingua e codice del
paese ISO 3166).

Per le tabelle approfondite che mostrano i fonemi e i visemi associati a ogni lingua, scegliere il link in
ciascuna lingua nella tabella sottostante.

Linguaggio Codice lingua

Arabo arb

Arabo (Golfo) ar-AE

Catalano ca-ES

Cinese (Cantonese) yue-CN

Cinese (Mandarino) cmn-CN

Danese da-DK

Olandese (belga) nl-BE

Olandese nl-NL

Inglese (Australia) en-AU

Inglese (Regno Unito) en-GB

Inglese (India) en-IN

Inglese (Nuova Zelanda) en-NZ

Inglese (Sud Africa) en-ZA

Inglese (Stati Uniti) it-IT

Inglese (Galles) en-GB-WLS

Finlandese fi-FI

Lingue supportate da Amazon Polly 29

Amazon Polly Guida per gli sviluppatori

Linguaggio Codice lingua

Francese fr-FR

Francese (belga) fr-BE

Francese (Canada) fr-CA

Hindi hi-IN

Tedesco de-DE

Tedesco (austriaco) de-AT

Islandese is-IS

Italiano it-IT

Giapponese ja-JP

Coreano ko-KR

Norvegese nb-NO

Polacco pl-PL

Portoghese (Brasile) pt-BR

Portoghese (Europa) pt-PT

Romeno ro-RO

Russo ru-RU

Spagnolo europeo es-ES

Spagnolo (messicano) es-MX

Spagnolo (Stati Uniti) es-US

Svedese sv-SE

Lingue supportate da Amazon Polly 30

Amazon Polly Guida per gli sviluppatori

Linguaggio Codice lingua

Turco tr-TR

Gallese cy-GB

Per ulteriori informazioni, consulta Tabelle fonemi e visemi per le lingue supportate.

Tabelle fonemi e visemi per le lingue supportate

Le seguenti tabelle elencano i fonemi per le lingue supportate da Amazon Polly, insieme agli esempi
e ai visemi corrispondenti.

Argomenti

• Arabo (arb)

• Arabo (Golfo) (ar-AE)

• Catalano (CA-ES)

• Cinese (cantonese) (yue-CN)

• Cinese, mandarino (cmn-CN)

• Danese (da-DK)

• Olandese (belga) (nl-BE)

• Olandese (nl-NL)

• Inglese (Stati Uniti) (en-US)

• Inglese (Australia) (en-AU)

• Inglese (Regno Unito) (en-GB)

• Inglese (India) (en-IN)

• Inglese (Irlanda) (en-IE)

• Inglese (Nuova Zelanda) (en-NZ)

• Inglese (Sud Africa) (en-ZA)

• Inglese (Galles) (en-GB-WLS)

• Finlandese (fi-FI)

• Francese (fr-FR)

Tabelle fonemi e visemi per le lingue supportate 31

Amazon Polly Guida per gli sviluppatori

• Francese (belga) (fr-BE)

• Francese (Canada) (fr-CA)

• Tedesco (de-DE)

• Tedesco (austriaco) (de-AT)

• Hindi (hi-IN)

• Islandese (is-IS)

• Italiano (it-IT)

• Giapponese (ja-JP)

• Coreano (ko-KR)

• Norvegese (nb-NO)

• Polacco (pl-PL)

• Portoghese (pt-PT)

• Portoghese (Brasile) (pt-BR)

• Romeno (ro-RO)

• Russo (ru-RU)

• Spagnolo (es-ES)

• Spagnolo (Messico) (es-MX)

• Spagnolo (Stati Uniti) (es-US)

• Svedese (sv-SE)

• Turco (tr-TR)

• Gallese (cy-GB)

Arabo (arb)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi della voce araba di Zeina, supportata da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

Tabelle fonemi e visemi per le lingue supportate 32

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʔ ? occlusiva glottidale
sorda

أَنا

ʕ ?\ fricativa faringale
sonora

عُمَر k

b b occlusiva bilabiale
sonora

بَلَد p

d d occlusiva alveolare
sonora

داري t

dˤ d_?\ occlusiva alveolare
sonora enfatica

ضَوء t

d͡ʒ dZ affricata postalveo
lare sonora

جَميل S

ð D fricativa dentale
sonora

ذلِكَ T

ðˤ D_?\ fricativa dentale
sonora enfatica

ظَلام T

f f fricativa labiodent
ale sorda

فَصل f

ɡ g occlusiva velare
sonora

إنجلترا k

ɣ G fricativa velare
sonora

غَرب k

h h fricativa glottidale
sorda

هذا k

j j approssimante
palatale

يَمشي i

Tabelle fonemi e visemi per le lingue supportate 33

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

k k occlusiva velare
sorda

كَلب k

l l approssimante
alveolare laterale

لاقى t

lˠ l_G laterale alveolare
approssimante
enfatica

عبدالله t

m m nasale bilabiale ماذا p

n n nasale alveolare نور t

p p occlusiva bilabiale
sorda

حَبس p

q q occlusiva uvulare
sorda

قَريب k

r r vibrante alveolare رَمل r

s s fricativa alveolare
sorda

سُؤال s

sˤ s_?\ fricativa alveolare
sorda enfatica

صاحِب s

ʃ S fricativa postalveo
lare sorda

شُكر S

t t occlusiva alveolare
sorda

تَمر t

tˤ t_?\ occlusiva alveolare
sorda enfatica

طالِب t

Tabelle fonemi e visemi per le lingue supportate 34

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

θ T fricativa dentale
sorda

ثَلاث T

v v fricativa labiodent
ale sonora

فيتامين f

w w approssimante
labiovelare

وَلَد u

x x fricativa velare
sorda

خَوْف k

ħ X\ fricativa faringale
sorda

حَوْلَ k

z z fricativa alveolare
sonora

زُهور s

Vocali

a a vocale anteriore
aperta non
arrotondata

بَرد a

aː a: vocale anteriore
aperta non
arrotondata
allungata

دار a

ɑˤ A_?\ vocale posterior
e aperta non
arrotondata
enfatica

طَبل a

Tabelle fonemi e visemi per le lingue supportate 35

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɑˤː A_?\: vocale posterior
e aperta non
arrotondata
enfatica

ظالِم a

u u vocale posteriore
chiusa arrotondata

شُرب u

u: u: vocale posteriore
chiusa arrotondata
allungata

سور u

uˤ u_?\ vocale posteriore
chiusa arrotondata
enfatica

بُدّ u

uˤː u_?\: vocale posteriore
chiusa arrotondata
enfatica

طول u

i i vocale anteriore
chiusa non
arrotondata

بِنت i

iː i: vocale anteriore
chiusa non
arrotondata
allungata

حَزين i

iˤ i_?\ vocale anteriore
chiusa non
arrotondata
enfatica

ضِدّ i

Tabelle fonemi e visemi per le lingue supportate 36

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

iˤː i_?\: vocale anteriore
chiusa non
arrotondata
enfatica

ماضي i

e e vocale anteriore
semichiusa non
arrotondata

ماركت e

eː e: vocale anteriore
semichiusa non
arrotondata
allungata

موديل e

ɔ O vocale posterior
e semiaperta
arrotondata

تكنولوجي O

ɔː O: vocale posterior
e semiapert
a arrotondata
allungata

تليفزيون O

Arabo (Golfo) (ar-AE)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi della voce araba di Hala, supportata da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Pronuncia Visema

Consonanti

Tabelle fonemi e visemi per le lingue supportate 37

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Pronuncia Visema

b b occlusiva
bilabiale
sonora

بلد / " b a . l a d / b

d d occlusiva
alveolare
sonora

رد / " r a d d / d

dˤ d_?\ Occlusiva
alveolare
sonora
faringealizzata

ضوء / " d_?\ a w ? / D

f f fricativa
labiodentale
sorda

فرن / " f I . r I n / f

g g occlusiva
velare sonora

قال / " g a: l / k

j j approssimante
palatale sonora

يمشي / " j I m . S i: / i

k k occlusiva
velare sorda

كامل / " k a: . m i l / k

l l laterale
alveolare
approssimante
sonora

ليل / " l e: l / t

lˤ I_G approssim
ante alveolare
sonora
faringealizzata

عبدالله / ?\ a b . " d
A_?\ l_G . l_G
A_?\ /

t

Tabelle fonemi e visemi per le lingue supportate 38

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Pronuncia Visema

m m occlusiva
nasale
bilabiale

مئة / " m I j . j a / p

n n occlusiva
nasale
alveolare

نور / " n u: r / t

p p occlusiva
bilabiale sorda

أوبرا / " ? O . p e . r
a: /

p

q q occlusiva
uvulare sorda

قصر / " q A_?\ s_?\
r /

k

r r vibrante
alveolare

رمل / " r a . m I l / r

s s fricativa
alveolare sorda

سمسم / " s I m . s I
m /

s

sˤ s_?\ fricativa
alveolare sorda
faringealizzata

صاحب / " s_?\ A_?: . X
\ I b /

s

t t occlusiva
alveolare sorda

تمر / "t a . m a r / t

tˤ t_?\ fricativa
alveolare sorda
faringealizzata

طالب / " t_?\ A_?: . l I
b /

t

v v fricativa
labiodentale
sonora

فيتامين / v i: . t A . " m
i: n /

f

Tabelle fonemi e visemi per le lingue supportate 39

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Pronuncia Visema

w w approssimante
labiovelare
sonora

وايد / " w a: . j I d / u

x x fricativa velare
sorda

خروف / x a . " r u: f / k

z z fricativa velare
sorda

زهور / " z h u: r / s

ð D fricativa
interdentale
sonora

ذلك / " D a: . l I k / D

ðˤ D_?\ fricativa
interdent
ale sonora
faringealizzata

ظلام / D_?\ A_?\ . " l
a: m /

D

ħ X\ fricativa
faringale sorda

الجين / ? a l . " X\ i:
n /

k

ŋ N occlusiva
nasale velare

 h O N . " k O / هونغ كونغ
N g /

k

ɣ G fricativa velare
sonora

غريبة / G I . " r i: . b
a /

k

ʃ S fricativa
postalveolare
sorda

شمس / " S a m s / S

ʒ Z fricativa
postalveolare
sonora

جاكيت / Z a . " k e: t / S

Tabelle fonemi e visemi per le lingue supportate 40

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Pronuncia Visema

ʔ ? occlusiva
glottidale sorda

مؤسسة / m u . " ? a s .
s a . s a /

ʕ ?\ fricativa
faringale
sonora

عام / " ?\ a: m m / k

ʤ dZ affricata
postalveolare
sonora

جامعة / " dZ a: m . ?\
a /

S

θ T fricativa
interdentale
sonora

ثلاثة / T a . " l a: . T
a /

T

ɦ h fricativa
glottale sonora

هلال / " h l a: l / k

Vocali

æ a vocale breve
arrotonda
ta anteriore
semiaperta

سفر / " s a . f a r / a

ɑˤ A_?\ vocale breve
non arrotonda
ta posterior
e aperta
faringealizzata

صلب / " s_?\ A_?\ l
b /

a

æː a: vocale lunga
non arrotonda
ta anteriore
semiaperta

باب / " b a: b / a

Tabelle fonemi e visemi per le lingue supportate 41

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Pronuncia Visema

ɑˤː A_?\: vocale lunga
non arrotonda
ta posterior
e aperta
faringealizzata

ناضج / " n A_?: . D_?
\ i_?\ dZ /

a

a A vocale breve
non arrotonda
ta centrale
aperta

wifi / " w A j . f A j / a

i i vocale breve
non arrotonda
ta anteriore
chiusa tesa
(MSA)

إسحاق / ? i s . " X\ A_?
\: q /

i

ɪ I vocale non
arrotonda
ta anteriore
chiusa
permissiva

بنت / " b I n t / i

iˤ i_?\ vocale breve
non arrotonda
ta anteriore
chiusa
faringealizzata

طفل / " t_?\ i_?\ f I l / i

iː iː vocale lunga
non arrotonda
ta anteriore
chiusa

سبيل / s a . " b i: l / i

Tabelle fonemi e visemi per le lingue supportate 42

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Pronuncia Visema

iˤː i_?: vocale lunga
non arrotonda
ta anteriore
chiusa
faringealizzata

رطيب / r A_?\ . " t_?\
i_?: b /

i

u u vocale breve
arrotondata
posteriore
chiusa tesa
(MSA)

مخترع / " m u x . t a . r
i ?\ /

u

ʊ U vocale corta
arrotonda
ta posterior
e chiusa
permissiva

رسوم / r U . " s u: m / u

uˤ u_?\ vocale corta
arrotonda
ta posterior
e chiusa
faringealizzata

عصفور / ?\ u_?\ s_?\ . "
f u: r /

u

u: u: vocale lunga
arrotondata
posteriore
chiusa

توت / " t u: t / u

uˤː u_?\: vocale lunga
arrotonda
ta posterior
e chiusa
faringealizzata

صور / " s_?\ u_?\: r / u

Tabelle fonemi e visemi per le lingue supportate 43

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Pronuncia Visema

e e vocale breve
non arrotonda
ta anteriore
media

/ s e n t " / إِنْتَرْنِت e

e: e: vocale lunga
non arrotonda
ta anteriore
media

إيش / " ? e: S / e

ɔ O vocale corta
arrotondata
posteriore
semiaperta

دولار / d O . " l A r / O

ɔː O: vocale lunga
arrotondata
posteriore
semiaperta

لون / " l O: n / O

Catalano (CA-ES)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi della voce catalana di Arlet, supportata da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

p p occlusiva bilabiale
sorda

ploure p

Tabelle fonemi e visemi per le lingue supportate 44

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

t t occlusiva alveolare
sorda

Tarragona t

k k occlusiva velare
sorda

com k

b b occlusiva bilabiale
sonora

bata p

d d occlusiva alveolare
sonora

endoll t

g g occlusiva velare
sonora

gros k

m m nasale bilabiale
sonora

manera p

n n nasale alveolare
sonora

donar t

ɲ J nasale palatale
sonora

any J

ŋ N nasale velare
sonora

pingüí k

ɫ 5 sonora laterale
alveolare
approssimante
velarizzata (dark l)

albercoc l

ʎ L approssimante
laterale palatale
sonora

llop J

Tabelle fonemi e visemi per le lingue supportate 45

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

r r vibrante alveolare
sonora

parra r

ɾ 4 monovibrante
alveolare sonora

para t

f f fricativa labiodent
ale sorda

èmfasi f

s s fricativa alveolare
sorda

sac s

z z fricativa alveolare
sonora

calzes s

ʃ S fricativa postalveo
lare sorda

guix S

ʒ Z fricativa postalveo
lare sonora

col·legi S

t͡ʃ tS affricata postalveo
lare sorda

cotxe S

d͡ʒ dZ affricata postalveo
lare sonora

platja S

β B approssimante
bilabiale sonora

obert B

ð D approssimante
dentale sonora

bedoll T

j j approssimante
palatale sonora

noia i

ɣ G approssimante
velare sonora

pega k

Tabelle fonemi e visemi per le lingue supportate 46

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

v v fricativa labiodent
ale sonora

afgà f

w w approssimante
labiovelare sonora

aigua u

x x fricativa velare
sorda

Jiménez k

ʝ j\ fricativa palatale
sonora

yeso J

l l laterale alveolare
approssimante
sonora

alondra t

θ T fricativa dentale
sorda

González T

Vocali

a a vocale posteriore
aperta

casa a

e e vocale anteriore
semichiusa non
arrotondata

llenya e

ɛ E vocale anteriore
semiaperta non
arrotondata

xec E

i i vocale anteriore
chiusa non
arrotondata

visca i

Tabelle fonemi e visemi per le lingue supportate 47

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

o o vocale posterior
e semichiusa
arrotondata

gos o

ɔ O vocale posterior
e semiaperta
arrotondata

joc O

u u vocale posteriore
chiusa arrotondata

un u

ə @ vocale centrale
media

casa @

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Cinese (cantonese) (yue-CN)

La tabella seguente elenca i fonemi di Jyutping e dell'alfabeto fonetico internazionale (IPA) della
voce cinese cantonese supportata da Amazon Polly. Il jyutping è un sistema di romanizzazione del
cantonese comunemente usato nel mondo accademico e tra i parlanti cantonesi. I sistemi IPA e X-
SAMPA non sono solitamente utilizzati, ma sono disponibili per il supporto inglese. I simboli IPA e
X-SAMPA presenti nella tabella fungono solo da riferimento e non devono essere utilizzati per la
trascrizione cinese. Vengono anche visualizzati esempi di Pinyin e i corrispondenti visemi.

Per fare in modo che Amazon Polly utilizzi la pronuncia fonetica con Jyutping, utilizza il tagphoneme
alphabet="x-amazon-jyutping".

I seguenti esempi mostrano questo per ogni standard.

Jyutping:

Tabelle fonemi e visemi per le lingue supportate 48

Amazon Polly Guida per gli sviluppatori

<speak>
 ## <phoneme alphabet="x-amazon-jyutping" ph="sing2">#</phoneme>#
 ## <phoneme alphabet="x-amazon-jyutping" ph="seng2">#</phoneme>#
</speak>

IPA:

<speak>
 ## <phoneme alphabet="ipa" ph="p##k##n">pecan</phoneme>#
 ## <phoneme alphabet="ipa" ph="#pi.kæn">pecan</phoneme>#
</speak>

X-SAMPA:

<speak>
 ## <phoneme alphabet='x-sampa' ph='pI"kA:n'>pecan</phoneme>#
 ## <phoneme alphabet='x-sampa' ph='"pi.k{n'>pecan</phoneme>#
</speak>

Note

Amazon Polly accetta solo l'input in cinese cantonese codificato in UTF-8.

Tabella fonemi/visemi

Jyutping IPA X-
SAMPA

Descrizione Esempio di
jyutping

Visema

Consonanti

b p p occlusiva bilabiale sorda 巴, baa1 p

c tsʰ ts_h affricata alveolare sorda
aspirata

叉, caa1 s

d t t occlusiva alveolare
sorda

打, daa2 t

Tabelle fonemi e visemi per le lingue supportate 49

Amazon Polly Guida per gli sviluppatori

Jyutping IPA X-
SAMPA

Descrizione Esempio di
jyutping

Visema

f f f fricativa labiodentale
sorda

花, faa1 f

g k k occlusiva velare sorda 家, gaa1 k

gw kʷ k_w occlusiva velare sorda
labializzata

瓜, gwaa1 u

h h h fricativa glottidale sorda 哈, haa1 k

k kʰ k_h Occlusiva velare sorda
aspirata

卡, kaa1 k

kw kʷʰ k_wh occlusiva velare labiale
sorda aspirata

誇, kwaa1 u

l l l approssimante alveolare
laterale

啦, laa1 t

m m m nasale bilabiale 媽, maa1 p

m m m= nasale bilabiale sillabica 唔, m4 p

ng ŋ N nasale velare 牙, ngaa4 k

ng ŋ N= nasale velare sillabica 吳, ng4 k

n n n nasale alveolare 拿, naa4 t

p pʰ p_h Occlusiva bilabiale sorda
aspirata

趴, paa1 p

s s s fricativa alveolare sorda 沙, saa1 s

t tʰ t_h Occlusiva alveolare
sorda aspirata

他, taa1 t

Tabelle fonemi e visemi per le lingue supportate 50

Amazon Polly Guida per gli sviluppatori

Jyutping IPA X-
SAMPA

Descrizione Esempio di
jyutping

Visema

w w w approssimante labiovela
re

娃, waa1 u

y j j approssimante palatale 也, jaa5 i

z ts ts affricata alveolare sorda 渣, zaa1 s

Vocali

a ɐ 6 vocale centrale quasi
aperta

吉, gat1 a

aa ɑ A vocale posteriore aperta
non arrotondata

家, gaa1 a

aai ɑi Ai dittongo 街, gaai1 a

aau au Au dittongo 交, gaau1 a

ai ɐi 6i dittongo 雞, gai1 a

au ɐu 6u dittongo 溝, kau1 a

e ɛ E vocale anteriore
semiaperta non
arrotondata

爹, de1 E

ei ei ei dittongo 基, gei1 e

eo ɵ 8 vocale centrale
semichiusa arrotondata

春, ceon1 o

eoi ey 8y dittongo 居, geoi1 o

eu ɛu Eu dittongo 掉 in 掉垃圾,
deu6

E

Tabelle fonemi e visemi per le lingue supportate 51

Amazon Polly Guida per gli sviluppatori

Jyutping IPA X-
SAMPA

Descrizione Esempio di
jyutping

Visema

i i i vocale anteriore chiusa
non arrotondata

斯, si1 i

i I l vocale quasi anteriore
quasi chiusa non
arrotondata

激, gik1 i

iu iu iu dittongo 驕, giu1 i

o ɔ O vocale posteriore
semiaperta arrotondata

哥, go1 O

oe œ 9 vocale anteriore
semiaperta arrotondata

鋸, goe3 O

oi ɔi Oi dittongo 該, goi1 O

ou ou ou dittongo 高, gou1 o

u u u vocale posteriore chiusa
arrotondata

姑, gu1 u

u ʊ U vocale quasi posteriore
quasi chiusa arrotondata

谷, guk5 u

ui ui ui dittongo 攰, gui6 u

yu y y vocale anteriore chiusa
arrotondata

於, jyu1 u

Contrassegni tono e simboli aggiuntivi

1 alto livello 詩, si1

2 media ascesa 史, si2

3 livello medio 試, si3

Tabelle fonemi e visemi per le lingue supportate 52

Amazon Polly Guida per gli sviluppatori

Jyutping IPA X-
SAMPA

Descrizione Esempio di
jyutping

Visema

4 livello molto basso 時, si4

5 bassa ascesa 市, si5

6 livello basso 是, si6

- . . sillabazione 語音 jyu5-
jam1

Cinese, mandarino (cmn-CN)

La tabella seguente elenca i fonemi di Pinyin e dell'alfabeto fonetico internazionale (IPA) della
voce cinese mandarino supportata da Amazon Polly. Pinyin è lo standard internazionale per la
romanizzazione standard del cinese. I sistemi IPA e X-SAMPA non sono solitamente utilizzati, ma
sono disponibili per il supporto inglese. I simboli IPA e X-SAMPA presenti nella tabella fungono solo
da riferimento e non devono essere utilizzati per la trascrizione cinese. Vengono anche visualizzati
esempi di Pinyin e i corrispondenti visemi.

Per fare in modo che Amazon Polly utilizzi la pronuncia fonetica con Pinyin, utilizza il tag phoneme
alphabet="x-amazon-phonetic standard used".

I seguenti esempi mostrano questo per ogni standard.

Pinyin:

<speak>
 ## <phoneme alphabet="x-amazon-pinyin" ph="bo2">#</phoneme>#
 ## <phoneme alphabet="x-amazon-pinyin" ph="bao2">#</phoneme>#
</speak>

IPA:

<speak>
 ## <phoneme alphabet="ipa" ph="p##k##n">pecan</phoneme>#
 ## <phoneme alphabet="ipa" ph="#pi.kæn">pecan</phoneme>#
</speak>

Tabelle fonemi e visemi per le lingue supportate 53

Amazon Polly Guida per gli sviluppatori

X-SAMPA:

<speak>
 ## <phoneme alphabet='x-sampa' ph='pI"kA:n'>pecan</phoneme>#
 ## <phoneme alphabet='x-sampa' ph='"pi.k{n'>pecan</phoneme>#
</speak>

Note

Amazon Polly accetta solo l'input in cinese mandarino codificato in UTF-8. Lo standard di
codifica GB 18030 non è attualmente supportato da Amazon Polly.

Tabella fonemi/visemi

Pinyin IPA X-
SAMPA

Descrizione Esempio di
Pinyin

Visema

Consonanti

f f f fricativa labiodentale
sorda

发, fa1 f

h h h fricativa glottidale sorda 和, he2 k

g k k occlusiva velare sorda 古, gu3 k

k kʰ k_h Occlusiva velare sorda
aspirata

苦, ku3 k

l l l approssimante alveolare
laterale

拉, la1 t

m m m nasale bilabiale 骂, ma4 p

n n n nasale alveolare 那, na4 t

ng ŋ N nasale velare 正, zheng4 k

b p p occlusiva bilabiale sorda 爸, ba4 p

Tabelle fonemi e visemi per le lingue supportate 54

Amazon Polly Guida per gli sviluppatori

Pinyin IPA X-
SAMPA

Descrizione Esempio di
Pinyin

Visema

p pʰ p_h Occlusiva bilabiale sorda
aspirata

怕, pa4 p

s s s fricativa alveolare sorda 四, si4 s

x ɕ s\ fricativa alveolopalatale
sorda

西, xi1 J

sh ʂ s` fricativa retroflessa
sorda

是, shi4 S

d t t occlusiva alveolare
sorda

打, da3 t

t tʰ t_h Occlusiva alveolare
sorda aspirata

他, ta1 t

zh ʈ͡ʂ t`s` affricata retroflessa
sorda

之, zhi1 S

ch ʈ͡ʂʰ t`s`_h affricata retroflessa
sorda aspirata

吃, chi1 S

s t͡s ts affricata alveolare sorda 字, zi4 s

j t͡ɕ ts\ affricata alveolopalatale
sorda

鸡, ji1 J

q t͡ɕʰ ts_h affricata alveolopalatale
sorda aspirata

七, qi1 J

c t͡sʰ ts_h affricata alveolare sorda
aspirata

次, ci4 s

w w w approssimante labiovela
re

我, wo3 u

Tabelle fonemi e visemi per le lingue supportate 55

Amazon Polly Guida per gli sviluppatori

Pinyin IPA X-
SAMPA

Descrizione Esempio di
Pinyin

Visema

r ʐ z` fricativa retroflessa
sonora

日, ri4 S

sillabe rotiche "er" e "r"

er ɚ @` vocale centrale media
variante rotica

二, er4 @

-r sillaba rotica 馅儿, xianr4 @

Vocali

e ɤ 7 vocale posterior
e semichiusa non
arrotondata

恶, e4 e

e ə @ vocale centrale media 恩, en1 @

a a a vocale anteriore aperta
non arrotondata

安, an1 a

ai aɪ aI dittongo 爱, ai4 a

ao aʊ aU dittongo 奥, ao4 a

ei eɪ e dittongo 诶, ei4 e

e ɛ E vocale anteriore
semiaperta non
arrotondata

姐, jie3 E

i i i vocale anteriore chiusa
non arrotondata

鸡, ji1 i

ou oʊ oU dittongo 欧, ou1 o

Tabelle fonemi e visemi per le lingue supportate 56

Amazon Polly Guida per gli sviluppatori

Pinyin IPA X-
SAMPA

Descrizione Esempio di
Pinyin

Visema

o ɔ O vocale posteriore
semiaperta arrotondata

哦, o4 o

u u u vocale posteriore chiusa
arrotondata

主, zhu3 u

yu y y vocale anteriore chiusa
arrotondata

于, yu2 u

Contrassegni tono e simboli aggiuntivi

1 tono alto 淤, yu1

2 tono crescente 鱼, yu2

3 tono basso (decresce
nte/crescente)

语, yu3

4 tono decrescente 育, yu4

0 tono neutro 的, de0

- . . sillabazione 语音 yu3-yin1

Danese (da-DK)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua danese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

Tabelle fonemi e visemi per le lingue supportate 57

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

b b occlusiva bilabiale
sonora

bat p

d d occlusiva alveolare
sonora

da t

ð D fricativa dentale
sonora

mad, thriller T

f f fricativa labiodent
ale sorda

fat f

g g occlusiva velare
sonora

gat k

h h fricativa glottidale
sorda

hat k

j j approssimante
palatale

jo i

k k occlusiva velare
sorda

kat k

l l approssimante
alveolare laterale

ladt t

m m nasale bilabiale mat p

n n nasale alveolare nay t

ŋ N nasale velare lang k

p p occlusiva bilabiale
sorda

pande p

r r vibrante alveolare thriller, story r

Tabelle fonemi e visemi per le lingue supportate 58

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʁ R fricativa uvulare
sonora

rat k

s s fricativa alveolare
sorda

sat s

t t occlusiva alveolare
sorda

tal t

v v fricativa labiodent
ale sonora

vat f

w w approssimante
labiovelare sonora

hav, weekend u

Vocali

ø 2 vocale anteriore
semichiusa
arrotondata

øst o

ø: 2: vocale anteriore
semichiusa
arrotondata
allungata

øse o

ɐ 6 vocale centrale
quasi aperta

mor a

œ 9 vocale anteriore
semiaperta
arrotondata

skøn, grønt O

œ: 9: vocale anteriore
semiaperta
arrotondata
allungata

høne, gøre O

Tabelle fonemi e visemi per le lingue supportate 59

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ə @ vocale centrale
media

ane @

æː {: vocale anteriore
quasi aperta
non arrotondata
allungata

male a

a a vocale anteriore
aperta non
arrotondata

man a

æ { vocale anteriore
quasi aperta non
arrotondata

adresse a

ɑ A vocale posterior
e aperta non
arrotondata

lak, tak a

ɑ: A: vocale posterior
e aperta non
arrotondata
allungata

rase a

e e vocale anteriore
semichiusa non
arrotondata

midt e

e: e: vocale anteriore
semichiusa non
arrotondata
allungata

mele e

ɛ E vocale anteriore
semiaperta non
arrotondata

mæt E

Tabelle fonemi e visemi per le lingue supportate 60

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɛ: E: vocale anteriore
semiaperta non
arrotondata
allungata

mæle E

i i vocale anteriore
chiusa non
arrotondata

mit i

i: i: vocale anteriore
chiusa non
arrotondata
allungata

mile i

o o vocale posterior
e semichiusa
arrotondata

foto o

o: o: vocale posterior
e semichius
a arrotondata
allungata

mole o

ɔ O vocale posterior
e semiaperta
arrotondata

mund O

ɔ: O: vocale posterior
e semiapert
a arrotondata
allungata

måle O

ɒː D: vocale posterior
e semiapert
a arrotondata
allungata

morse O

Tabelle fonemi e visemi per le lingue supportate 61

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

u u vocale posteriore
chiusa arrotondata

lusk u

u: u: vocale posteriore
chiusa arrotondata
allungata

mule u

ʌ V posteriore
semiaperta non
arrotondata

kører E

y y vocale anteriore
chiusa arrotondata

yt u

y: y: vocale anteriore
chiusa arrotondata
allungata

hyle u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Olandese (belga) (nl-BE)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua olandese belga (fiamminga) supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

Tabelle fonemi e visemi per le lingue supportate 62

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

b b occlusiva bilabiale
sonora

bak p

d d occlusiva alveolare
sonora

dak t

d͡ʒ dZ affricata postalveo
lare sonora

manager S

f f fricativa labiodent
ale sorda

fel f

g g occlusiva velare
sonora

goal k

ɣ G fricativa velare
sonora

hoed k

ɦ h\ fricativa glottale
sonora

hand k

j j approssimante
palatale

ja i

k k occlusiva velare
sorda

kap k

l l approssimante
alveolare laterale

land t

m m nasale bilabiale met p

n n nasale alveolare net t

ŋ N nasale velare bang k

p p occlusiva bilabiale
sorda

pak p

Tabelle fonemi e visemi per le lingue supportate 63

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

r r vibrante alveolare rand r

s s fricativa alveolare
sorda

sein s

ʃ S fricativa postalveo
lare sorda

show S

t t occlusiva alveolare
sorda

tak t

v v fricativa labiodent
ale sonora

vel f

ʋ v\ approssimante
labiodentale

wit f

x x fricativa velare
sorda

toch k

z z fricativa alveolare
sonora

ziin s

ʒ Z fricativa postalveo
lare sonora

bagage S

Vocali

øː 2: vocale anteriore
semichiusa
arrotondata
allungata

neus o

œy 9y dittongo buit O

ə @ vocale centrale
media

de @

Tabelle fonemi e visemi per le lingue supportate 64

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

a: a: vocale anteriore
aperta non
arrotondata
allungata

baad a

ɑ: A vocale posterior
e aperta non
arrotondata

bad a

e: e: vocale anteriore
semichiusa non
arrotondata
allungata

beet e

ɜː 3: vocale centrale
semiaperta non
arrotondata
allungata

barrière E

ɛ E vocale anteriore
semiaperta non
arrotondata

bed E

ɛi Ei dittongo beet E

i i vocale anteriore
chiusa non
arrotondata

vier i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

pit i

Tabelle fonemi e visemi per le lingue supportate 65

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

o: o: vocale posterior
e semichius
a arrotondata
allungata

boot o

ɔ O vocale posterior
e semiaperta
arrotondata

pot O

u u vocale posteriore
chiusa arrotondata

hoed u

ʌu Vu dittongo fout E

yː y: vocale anteriore
chiusa arrotondata
allungata

fuut u

ʏ Y vocale quasi
anteriore quasi
chiusa arrotondata

hut u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Olandese (nl-NL)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua olandese supportati da Amazon Polly.

Tabelle fonemi e visemi per le lingue supportate 66

Amazon Polly Guida per gli sviluppatori

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bak p

d d occlusiva alveolare
sonora

dak t

d͡ʒ dZ affricata postalveo
lare sonora

manager S

f f fricativa labiodent
ale sorda

fel f

g g occlusiva velare
sonora

goal k

ɣ G fricativa velare
sonora

hoed k

ɦ h\ fricativa glottale
sonora

hand k

j j approssimante
palatale

ja i

k k occlusiva velare
sorda

kap k

l l approssimante
alveolare laterale

land t

m m nasale bilabiale met p

n n nasale alveolare net t

ŋ N nasale velare bang k

Tabelle fonemi e visemi per le lingue supportate 67

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

p p occlusiva bilabiale
sorda

pak p

r r vibrante alveolare rand r

s s fricativa alveolare
sorda

sein s

ʃ S fricativa postalveo
lare sorda

show S

t t occlusiva alveolare
sorda

tak t

v v fricativa labiodent
ale sonora

vel f

ʋ v\ approssimante
labiodentale

wit f

x x fricativa velare
sorda

toch k

z z fricativa alveolare
sonora

ziin s

ʒ Z fricativa postalveo
lare sonora

bagage S

Vocali

øː 2: vocale anteriore
semichiusa
arrotondata
allungata

neus o

œy 9y dittongo buit O

Tabelle fonemi e visemi per le lingue supportate 68

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ə @ vocale centrale
media

de @

a: a: vocale anteriore
aperta non
arrotondata
allungata

baad a

ɑ: A vocale posterior
e aperta non
arrotondata

bad a

e: e: vocale anteriore
semichiusa non
arrotondata
allungata

beet e

ɜː 3: vocale centrale
semiaperta non
arrotondata
allungata

barrière E

ɛ E vocale anteriore
semiaperta non
arrotondata

bed E

ɛi Ei dittongo beet E

i i vocale anteriore
chiusa non
arrotondata

vier i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

pit i

Tabelle fonemi e visemi per le lingue supportate 69

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

o: o: vocale posterior
e semichius
a arrotondata
allungata

boot o

ɔ O vocale posterior
e semiaperta
arrotondata

pot O

u u vocale posteriore
chiusa arrotondata

hoed u

ʌu Vu dittongo fout E

yː y: vocale anteriore
chiusa arrotondata
allungata

fuut u

ʏ Y vocale quasi
anteriore quasi
chiusa arrotondata

hut u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Inglese (Stati Uniti) (en-US)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua inglese americano supportati da Amazon Polly.

Tabelle fonemi e visemi per le lingue supportate 70

Amazon Polly Guida per gli sviluppatori

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bed p

d d occlusiva alveolare
sonora

dig t

d͡ʒ dZ affricata postalveo
lare sonora

jump S

ð D fricativa dentale
sonora

poi T

f f fricativa labiodent
ale sorda

five f

ɡ g occlusiva velare
sonora

game k

h h fricativa glottidale
sorda

house k

j j approssimante
palatale

sì i

k k occlusiva velare
sorda

cat k

l l approssimante
alveolare laterale

lay t

m m nasale bilabiale mouse p

n n nasale alveolare nap t

ŋ N nasale velare thing k

Tabelle fonemi e visemi per le lingue supportate 71

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

p p occlusiva bilabiale
sorda

speak p

ɹ r\ approssimante
alveolare

red r

s s fricativa alveolare
sorda

seem s

ʃ S fricativa postalveo
lare sorda

ship S

t t occlusiva alveolare
sorda

trap t

t͡ʃ tS affricata postalveo
lare sorda

chart S

θ T fricativa dentale
sorda

thin T

v v fricativa labiodent
ale sonora

vest f

w w approssimante
labiovelare sonora

west u

z z fricativa alveolare
sonora

zero s

ʒ Z fricativa postalveo
lare sonora

vision S

Vocali

ə @ vocale centrale
media

arena @

Tabelle fonemi e visemi per le lingue supportate 72

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɚ @` vocale centrale
media variante
rotica

reader @

æ { vocale anteriore
quasi aperta non
arrotondata

trap a

aɪ aI dittongo price a

aʊ aU dittongo mouth a

ɑ A vocale posterior
e aperta non
arrotondata
allungata

father a

eɪ eI dittongo face e

ɝ 3` vocale centrale
semiaperta non
arrotondata
versione rotica

nurse E

ɛ E vocale anteriore
semiaperta non
arrotondata

dress E

i i vocale anteriore
chiusa non
arrotondata
allungata

fleece i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

kit i

Tabelle fonemi e visemi per le lingue supportate 73

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

oʊ oU dittongo goat o

ɔ O vocale posterior
e semiapert
a arrotondata
allungata

thought O

ɔɪ OI dittongo choice O

u u vocale posteriore
chiusa arrotondata
allungata

goose u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

foot u

ʌ V Vocale posterior
e semiaperta non
arrotondata

strut E

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Inglese (Australia) (en-AU)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua inglese australiano supportati da Amazon Polly.

Tabelle fonemi e visemi per le lingue supportate 74

Amazon Polly Guida per gli sviluppatori

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bed p

d d occlusiva alveolare
sonora

dig t

d͡ʒ dZ affricata postalveo
lare sonora

jump S

ð D fricativa dentale
sonora

poi T

f f fricativa labiodent
ale sorda

five f

g g occlusiva velare
sonora

game k

h h fricativa glottidale
sorda

house k

j j approssimante
palatale

sì i

k k occlusiva velare
sorda

cat k

l l approssimante
alveolare laterale

lay t

l̩ l= laterale alveolare
approssimante
sillabica

battle t

Tabelle fonemi e visemi per le lingue supportate 75

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

m m nasale bilabiale mouse p

m̩ m= nasale bilabiale
sillabica

anthem p

n n nasale alveolare nap t

n̩ n= nasale alveolare
sillabica

button t

ŋ N nasale velare thing k

p p occlusiva bilabiale
sorda

pin p

ɹ r\ approssimante
alveolare

red r

s s fricativa alveolare
sorda

seem s

ʃ S fricativa postalveo
lare sorda

ship S

t t occlusiva alveolare
sorda

task t

t͡ʃ tS affricata postalveo
lare sorda

chart S

Θ T fricativa dentale
sorda

thin T

v v fricativa labiodent
ale sonora

vest f

w w approssimante
labiovelare sonora

west u

Tabelle fonemi e visemi per le lingue supportate 76

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

z z fricativa alveolare
sonora

zero s

ʒ Z fricativa postalveo
lare sonora

vision S

Vocali

ə @ vocale centrale
media

arena @

əʊ @U dittongo goat @

æ { vocale anteriore
quasi aperta non
arrotondata

trap a

aɪ aI dittongo price a

aʊ aU dittongo mouth a

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

father a

eɪ eI dittongo face e

ɜː 3: vocale centrale
semiaperta non
arrotondata
allungata

nurse E

ɛ E vocale anteriore
semiaperta non
arrotondata

dress E

ɛə E@ dittongo square E

Tabelle fonemi e visemi per le lingue supportate 77

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

i: i vocale anteriore
chiusa non
arrotondata
allungata

fleece i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

kit i

ɪə I@ dittongo near i

ɔː OI vocale posterior
e semiapert
a arrotondata
allungata

thought O

ɔɪ OI Dittongo choice O

ɒ Q vocale posteriore
aperta arrotondata

lot O

u: u: vocale posteriore
chiusa arrotondata
allungata

goose u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

foot u

ʊə U@ dittongo cure u

ʌ V vocale posterior
e semiaperta non
arrotondata

strut E

Simboli aggiuntivi

Tabelle fonemi e visemi per le lingue supportate 78

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Inglese (Regno Unito) (en-GB)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua inglese britannico supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bed p

d d occlusiva alveolare
sonora

dig t

d͡ʒ dZ affricata postalveo
lare sonora

jump S

ð D fricativa dentale
sonora

poi T

f f fricativa labiodent
ale sorda

five f

g g occlusiva velare
sonora

game k

h h fricativa glottidale
sorda

house k

Tabelle fonemi e visemi per le lingue supportate 79

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

j j approssimante
palatale

sì i

k k occlusiva velare
sorda

cat k

l l approssimante
alveolare laterale

lay t

l̩ l= laterale alveolare
approssimante
sillabica

battle t

m m nasale bilabiale mouse p

m̩ m= nasale bilabiale
sillabica

anthem p

n n nasale alveolare nap t

n̩ n= nasale alveolare
sillabica

button t

ŋ N nasale velare thing k

p p occlusiva bilabiale
sorda

pin p

ɹ r\ approssimante
alveolare

red r

s s fricativa alveolare
sorda

seem s

ʃ S fricativa postalveo
lare sorda

ship S

Tabelle fonemi e visemi per le lingue supportate 80

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

t t occlusiva alveolare
sorda

task t

t͡ʃ tS affricata postalveo
lare sorda

chart S

Θ T fricativa dentale
sorda

thin T

v v fricativa labiodent
ale sonora

vest f

w w approssimante
labiovelare sonora

west u

z z fricativa alveolare
sonora

zero s

ʒ Z fricativa postalveo
lare sonora

vision S

Vocali

ə @ vocale centrale
media

arena @

əʊ @U dittongo goat @

æ { vocale anteriore
quasi aperta non
arrotondata

trap a

aɪ aI dittongo price a

aʊ aU dittongo mouth a

Tabelle fonemi e visemi per le lingue supportate 81

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

father a

eɪ eI dittongo face e

ɜː 3: vocale centrale
semiaperta non
arrotondata
allungata

nurse E

ɛ E vocale anteriore
semiaperta non
arrotondata

dress E

ɛə E@ dittongo square E

i: i vocale anteriore
chiusa non
arrotondata
allungata

fleece i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

kit i

ɪə I@ dittongo near i

ɔː O: vocale posterior
e semiapert
a arrotondata
allungata

thought O

ɔɪ OI Dittongo choice O

Tabelle fonemi e visemi per le lingue supportate 82

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɒ Q vocale posteriore
aperta arrotondata

lot O

u: u: vocale posteriore
chiusa arrotondata
allungata

goose u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

foot u

ʊə U@ dittongo cure u

ʌ V vocale posterior
e semiaperta non
arrotondata

strut E

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Inglese (India) (en-IN)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua inglese indiano supportati da Amazon Polly.

Per ulteriori fonemi utilizzati insieme all'inglese indiano, vedi Hindi (hi-IN).

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

Tabelle fonemi e visemi per le lingue supportate 83

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

b b occlusiva bilabiale
sonora

bed p

d d occlusiva alveolare
sonora

dig t

d͡ʒ dZ affricata postalveo
lare sonora

jump S

ð D fricativa dentale
sonora

poi T

f f fricativa labiodent
ale sorda

five f

g g occlusiva velare
sonora

game k

h h fricativa glottidale
sorda

house k

j j approssimante
palatale

sì i

k k occlusiva velare
sorda

cat k

l l approssimante
alveolare laterale

lay t

l̩ l= laterale alveolare
approssimante
sillabica

battle t

m m nasale bilabiale mouse p

m̩ m= nasale bilabiale
sillabica

anthem p

Tabelle fonemi e visemi per le lingue supportate 84

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

n n nasale alveolare nap t

n̩ n= nasale alveolare
sillabica

nap t

ŋ N nasale velare thing k

p p occlusiva bilabiale
sorda

pin p

ɹ r\ approssimante
alveolare

red r

s s fricativa alveolare
sorda

seem s

ʃ S fricativa postalveo
lare sorda

ship S

t t occlusiva alveolare
sorda

task t

t͡ʃ tS affricata postalveo
lare sorda

chart S

Θ T fricativa dentale
sorda

thin T

v v fricativa labiodent
ale sonora

vest f

w w approssimante
labiovelare sonora

west u

z z fricativa alveolare
sonora

zero s

Tabelle fonemi e visemi per le lingue supportate 85

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʒ Z fricativa postalveo
lare sonora

vision S

Vocali

ə @ vocale centrale
media

arena @

əʊ @U dittongo goat @

æ { vocale anteriore
quasi aperta non
arrotondata

trap a

aɪ aI dittongo price a

aʊ aU dittongo mouth a

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

father a

eɪ eI dittongo face e

ɜː 3: vocale centrale
semiaperta non
arrotondata
allungata

nurse E

ɛ E vocale anteriore
semiaperta non
arrotondata

dress E

ɛə E@ dittongo square E

Tabelle fonemi e visemi per le lingue supportate 86

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

i: i vocale anteriore
chiusa non
arrotondata
allungata

fleece i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

kit i

ɪə I@ dittongo near i

ɔː OI vocale posterior
e semiapert
a arrotondata
allungata

thought O

ɔɪ OI Dittongo choice O

ɒ Q vocale posteriore
aperta arrotondata

lot O

u: u: vocale posteriore
chiusa arrotondata
allungata

goose u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

foot u

ʊə U@ dittongo cure u

ʌ V vocale posterior
e semiaperta non
arrotondata

strut E

Simboli aggiuntivi

Tabelle fonemi e visemi per le lingue supportate 87

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Inglese (Irlanda) (en-IE)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua inglese irlandese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bed p

d d occlusiva alveolare
sonora

dig t

d͡ʒ dZ affricata postalveo
lare sonora

jump S

ð D fricativa dentale
sonora

poi T

f f fricativa labiodent
ale sorda

five f

ɡ g occlusiva velare
sonora

game k

h h fricativa glottidale
sorda

house k

Tabelle fonemi e visemi per le lingue supportate 88

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

j j approssimante
palatale

sì i

k k occlusiva velare
sorda

cat k

l l approssimante
alveolare laterale

lay t

m m nasale bilabiale mouse p

n n nasale alveolare nap t

ŋ N nasale velare thing k

p p occlusiva bilabiale
sorda

speak p

ɹ r\ approssimante
alveolare

red r

s s fricativa alveolare
sorda

seem s

ʃ S fricativa postalveo
lare sorda

ship S

t t occlusiva alveolare
sorda

trap t

t͡ʃ tS affricata postalveo
lare sorda

chart S

θ T fricativa dentale
sorda

thin T

v v fricativa labiodent
ale sonora

vest f

Tabelle fonemi e visemi per le lingue supportate 89

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

w w approssimante
labiovelare sonora

west u

z z fricativa alveolare
sonora

zero s

ʒ Z fricativa postalveo
lare sonora

vision S

Vocali

ə @ vocale centrale
media

arena @

ɚ @` vocale centrale
media variante
rotica

reader @

æ { vocale anteriore
quasi aperta non
arrotondata

trap a

aɪ aI dittongo price a

aʊ aU dittongo mouth a

ɑ A vocale posterior
e aperta non
arrotondata
allungata

father a

eɪ eI dittongo face e

ɝ 3` vocale centrale
semiaperta non
arrotondata
versione rotica

nurse E

Tabelle fonemi e visemi per le lingue supportate 90

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɛ E vocale anteriore
semiaperta non
arrotondata

dress E

i i vocale anteriore
chiusa non
arrotondata
allungata

fleece i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

kit i

oʊ oU dittongo goat o

ɔ O vocale posterior
e semiapert
a arrotondata
allungata

thought O

ɔɪ OI dittongo choice O

u u vocale posteriore
chiusa arrotondata
allungata

goose u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

foot u

ʌ V Vocale posterior
e semiaperta non
arrotondata

strut E

Simboli aggiuntivi

Tabelle fonemi e visemi per le lingue supportate 91

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Inglese (Nuova Zelanda) (en-NZ)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua inglese neozelandese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bed p

d d occlusiva alveolare
sonora

dig t

d͡ʒ dZ affricata postalveo
lare sonora

jump S

ð D fricativa dentale
sonora

poi T

f f fricativa labiodent
ale sorda

five f

g g occlusiva velare
sonora

game k

h h fricativa glottidale
sorda

house k

Tabelle fonemi e visemi per le lingue supportate 92

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

j j approssimante
palatale

sì i

k k occlusiva velare
sorda

cat k

l l approssimante
alveolare laterale

lay t

l̩ l= laterale alveolare
approssimante
sillabica

battle t

m m nasale bilabiale mouse p

m̩ m= nasale bilabiale
sillabica

anthem p

n n nasale alveolare nap t

n̩ n= nasale alveolare
sillabica

button t

ŋ N nasale velare thing k

p p occlusiva bilabiale
sorda

pin p

ɹ r\ approssimante
alveolare

red r

s s fricativa alveolare
sorda

seem s

ʃ S fricativa postalveo
lare sorda

ship S

Tabelle fonemi e visemi per le lingue supportate 93

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

t t occlusiva alveolare
sorda

task t

t͡ʃ tS affricata postalveo
lare sorda

chart S

Θ T fricativa dentale
sorda

thin T

v v fricativa labiodent
ale sonora

vest f

w w approssimante
labiovelare sonora

west u

z z fricativa alveolare
sonora

zero s

ʒ Z fricativa postalveo
lare sonora

vision S

Vocali

ə @ vocale centrale
media

arena @

əʊ @U dittongo goat @

æ { vocale anteriore
quasi aperta non
arrotondata

trap a

aɪ aI dittongo price a

aʊ aU dittongo mouth a

Tabelle fonemi e visemi per le lingue supportate 94

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

father a

eɪ eI dittongo face e

ɜː 3: vocale centrale
semiaperta non
arrotondata
allungata

nurse E

ɛ E vocale anteriore
semiaperta non
arrotondata

dress E

ɛə E@ dittongo square E

i: i vocale anteriore
chiusa non
arrotondata
allungata

fleece i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

kit i

ɪə I@ dittongo near i

ɔː O: vocale posterior
e semiapert
a arrotondata
allungata

thought O

ɔɪ OI Dittongo choice O

Tabelle fonemi e visemi per le lingue supportate 95

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɒ Q vocale posteriore
aperta arrotondata

lot O

u: u: vocale posteriore
chiusa arrotondata
allungata

goose u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

foot u

ʊə U@ dittongo cure u

ʌ V vocale posterior
e semiaperta non
arrotondata

strut E

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

La voce Aria parla inglese neozelandese e offre un supporto limitato per Maori. Può pronunciare le
seguenti parole e frasi Maori. Le frasi Maori fanno distinzione tra maiuscole e minuscole.

Italiano Maori

Ciao/saluti Kia ora

Benvenuto in Nau mai (ki)

Ciao (una persona)/grazie Tēnā koe

Ciao (tre o più persone)/grazie Tēnā koutou

Tabelle fonemi e visemi per le lingue supportate 96

Amazon Polly Guida per gli sviluppatori

Italiano Maori

Buongiorno Ata mārie

Buongiorno Mōrena

Grazie Ngā mihi

Stai attento Ngā manaakitanga

Ci vediamo Ka kite

Ci vediamo dopo Mā te wā

Buona giornata Kia pai tō rā

Buon Natale Meri Kirihimete

Maori Māori

Lingua maori te reo Māori

Settimana della lingua Maori Te wiki o te reo Māori

Nuova Zelanda Aotearoa

Capodanno Maori Mātariki

Città in Nuova Zelanda/Il Waitangi Day è la
giornata nazionale della Nuova Zelanda

Waitangi

One tahi

Due rua

Tre toru

Quattro whā

Cinque rima

Sei ono

Tabelle fonemi e visemi per le lingue supportate 97

Amazon Polly Guida per gli sviluppatori

Italiano Maori

Sette whitu

Otto waru

Nove iwa

Dieci tekau

Venti rua tekau

Trenta Toru tekau

Inglese (Sud Africa) (en-ZA)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua inglese sudafricano supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bed p

d d occlusiva alveolare
sonora

dig t

d͡ʒ dZ affricata postalveo
lare sonora

jump S

ð D fricativa dentale
sonora

poi T

f f fricativa labiodent
ale sorda

five f

Tabelle fonemi e visemi per le lingue supportate 98

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

g g occlusiva velare
sonora

game k

h h fricativa glottidale
sorda

house k

j j approssimante
palatale

sì i

k k occlusiva velare
sorda

cat k

l l approssimante
alveolare laterale

lay t

l̩ l= laterale alveolare
approssimante
sillabica

battle t

ɬ̩ K fricativa laterale
sorda

umhlanga t

m m nasale bilabiale mouse p

m̩ m= nasale bilabiale
sillabica

anthem p

n n nasale alveolare nap t

n̩ n= nasale alveolare
sillabica

button t

ŋ N nasale velare thing k

p p occlusiva bilabiale
sorda

pin p

Tabelle fonemi e visemi per le lingue supportate 99

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɹ r\ approssimante
alveolare

red r

r r vibrante alveolare pareis r

s s fricativa alveolare
sorda

seem s

ʃ S fricativa postalveo
lare sorda

ship S

t t occlusiva alveolare
sorda

task t

t͡ʃ tS affricata postalveo
lare sorda

chart S

Θ T fricativa dentale
sorda

thin T

v v fricativa labiodent
ale sonora

vest f

w w approssimante
labiovelare sonora

west u

x x fricativa velare
sorda

gauteng k

z z fricativa alveolare
sonora

zero s

! !\ clic post-alveolare gqeberha k

| |\ clic dentale nctubo t

|| ||\ clic laterale xhosa t

Tabelle fonemi e visemi per le lingue supportate 100

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

Vocali

ə @ vocale centrale
media

arena @

əi @i dittongo neslpruit i

əʊ @U dittongo goat @

æ { vocale anteriore
quasi aperta non
arrotondata

trap a

aɪ aI dittongo price a

aʊ aU dittongo mouth a

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

father a

eɪ eI dittongo face e

ɜː 3: vocale centrale
semiaperta non
arrotondata
allungata

nurse E

ɛ E vocale anteriore
semiaperta non
arrotondata

dress E

ɛə E@ dittongo square E

Tabelle fonemi e visemi per le lingue supportate 101

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

i: i vocale anteriore
chiusa non
arrotondata
allungata

fleece i

iə I@ dittongo du preez i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

kit i

ɪə I@ dittongo near i

ɔː O: vocale posterior
e semiapert
a arrotondata
allungata

thought O

ɔɪ OI Dittongo choice O

ɒ Q vocale posteriore
aperta arrotondata

lot O

u: u: vocale posteriore
chiusa arrotondata
allungata

goose u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

foot u

ʊə U@ dittongo cure u

ʌ V vocale posterior
e semiaperta non
arrotondata

strut E

Tabelle fonemi e visemi per le lingue supportate 102

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

y y vocale anteriore
chiusa arrotondata

van vuuren u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Inglese (Galles) (en-GB-WLS)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua inglese gallese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bed p

d d occlusiva alveolare
sonora

dig t

d͡ʒ dZ affricata postalveo
lare sonora

jump S

ð D fricativa dentale
sonora

poi T

f f fricativa labiodent
ale sorda

five f

Tabelle fonemi e visemi per le lingue supportate 103

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

g g occlusiva velare
sonora

game k

h h fricativa glottidale
sorda

house k

j j approssimante
palatale

sì i

k k occlusiva velare
sorda

cat k

l l approssimante
alveolare laterale

lay t

l̩ l= laterale alveolare
approssimante
sillabica

battle t

m m nasale bilabiale mouse p

m̩ m= nasale bilabiale
sillabica

anthem p

n n nasale alveolare nap t

n̩ n= nasale alveolare
sillabica

nap t

ŋ N nasale velare thing k

p p occlusiva bilabiale
sorda

pin p

ɹ r\ approssimante
alveolare

red r

Tabelle fonemi e visemi per le lingue supportate 104

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

s s fricativa alveolare
sorda

seem s

ʃ S fricativa postalveo
lare sorda

ship S

t t occlusiva alveolare
sorda

task t

t͡ʃ tS affricata postalveo
lare sorda

chart S

Θ T fricativa dentale
sorda

thin T

v v fricativa labiodent
ale sonora

vest f

w w approssimante
labiovelare sonora

west u

z z fricativa alveolare
sonora

zero s

ʒ Z fricativa postalveo
lare sonora

vision S

Vocali

ə @ vocale centrale
media

arena @

əʊ @U dittongo goat @

æ { vocale anteriore
quasi aperta non
arrotondata

trap a

Tabelle fonemi e visemi per le lingue supportate 105

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

aɪ aI dittongo price a

aʊ aU dittongo mouth a

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

father a

eɪ eI dittongo face e

ɜː 3: vocale centrale
semiaperta non
arrotondata
allungata

nurse E

ɛ E vocale anteriore
semiaperta non
arrotondata

dress E

ɛə E@ dittongo square E

i: i vocale anteriore
chiusa non
arrotondata
allungata

fleece i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

kit i

ɪə I@ dittongo near i

Tabelle fonemi e visemi per le lingue supportate 106

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɔː OI vocale posterior
e semiapert
a arrotondata
allungata

thought O

ɔɪ OI Dittongo choice O

ɒ Q vocale posteriore
aperta arrotondata

lot O

u: u: vocale posteriore
chiusa arrotondata
allungata

goose u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

foot u

ʊə U@ dittongo cure u

ʌ V vocale posterior
e semiaperta non
arrotondata

strut E

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Finlandese (fi-FI)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi della voce finlandese supportata da Amazon Polly.

Tabelle fonemi e visemi per le lingue supportate 107

Amazon Polly Guida per gli sviluppatori

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti finlandesi

p p occlusiva bilabiale
sorda

[p]ankki p

t t occlusiva alveolare
sorda

[t]alo t

k k occlusiva velare
sorda

[k]aali k

d d occlusiva alveolare
sonora

[d]ata t

s s fricativa alveolare
sorda

[s]ali s

h h fricativa glottidale
sorda

[h]attu k

ʋ v\ approssimante
labiodentale
sonora

[v]aivَa v

j j approssimante
palatale

[j]oki i

l l approssimante
alveolare laterale

[l]oma t

r r vibrante alveolare
sonora

[r]iita r

m m nasale bilabiale [m]ato p

n n nasale alveolare [n]enäa t

Tabelle fonemi e visemi per le lingue supportate 108

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ŋ N nasale velare he[n]ki k

Consonanti presenti nei prestiti linguistici

b b occlusiva bilabiale
sonora

[b]ussi p

f f fricativa labiodent
ale sorda

[f]irma v

w w approssimante
labiovelare sonora

[w]iki u

z z fricativa alveolare
sonora

[z] ulu s

g g occlusiva velare
sonora

[g]aala k

ʃ S fricativa postalveo
lare sorda

[sh] akki S

ʒ Z fricativa postalveo
lare sonora

[g]enre S

θ T fricativa dentale
sorda

ear[th] T

ð D fricativa dentale
sonora

ei[th]er T

Vocali brevi

i i vocale anteriore
chiusa non
arrotondata

k[i]lo i

Tabelle fonemi e visemi per le lingue supportate 109

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɛ E vocale anteriore
semiaperta non
arrotondata

k[e]sä E

æ { vocale anteriore
quasi aperta non
arrotondata

[kä] ly A

y y vocale anteriore
chiusa arrotondata

k[y]lä u

ø 2 vocale arrotonda
ta anteriore-media
chiusa

p[ö]ly O

u u vocale posteriore
chiusa arrotondata

k[u]lo u

ɔ O vocale arrotondata
posteriore-media
aperta

k[o]lo O

ɑ A vocale posterior
e aperta non
arrotondata

k[a]la A

Vocali lunghe

iː iː vocale anteriore
chiusa non
arrotondata
allungata

s[ii]li i

ɛː E: vocale non
arrotondata
anteriore-media
aperta lunga

[ee]tu E

Tabelle fonemi e visemi per le lingue supportate 110

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

æː {: vocale non
arrotondata
anteriore-aperta
vicina lunga

t[ää]llä A

y: y: vocale anteriore
chiusa non
arrotondata
allungata

u

øː 2: vocale arrotonda
ta anteriore-media
chiusa lunga

t[öö]lö O

u: u: vocale posteriore
chiusa arrotondata
allungata

t[uu]li u

ɔː O: vocale posterior
e semiapert
a arrotondata
allungata

r[oo]li O

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

k[aa]su A

Dittonghi

ɛi Ei dittongo l[ei]pä E

æi {i dittongo [äi]ti A

ui ui dittongo k[ui]n u

ɑi Ai dittongo k[ai]kki A

Tabelle fonemi e visemi per le lingue supportate 111

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɔi Oi dittongo p[oi]ka O

øi 2i dittongo s[öi]n O

yi yi dittongo l[yi]jy u

au Au dittongo s[au]na A

ɔu Ou dittongo k[ou]lu O

ɛu Eu dittongo r[eu]na E

iu iu dittongo v[iu]lu i

æy {y dittongo t[äy]nnä A

øy 2y dittongo k[öy]hä O

ɛy Ey dittongo pes[ey]tyä E

iy iy dittongo käär[iy]tyä i

iɛ iE dittongo t[ie] i

yø y2 dittongo [yö] u

uɔ uO dittongo t[uo] u

Vocali trovate nei prestiti linguistici inglesi

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

b[i]t i

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

b[oo]k u

Tabelle fonemi e visemi per le lingue supportate 112

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ə @ vocale centrale
media

[a]bout @

ʌ V Vocale posterior
e semiaperta non
arrotondata

c[u]t E

Francese (fr-FR)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua francese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

boire p

d d occlusiva alveolare
sonora

madame t

f f fricativa labiodent
ale sorda

femme f

g g occlusiva velare
sonora

grand k

ɥ H approssimante
labio-palatale

bruit u

j j approssimante
palatale

meilleur i

Tabelle fonemi e visemi per le lingue supportate 113

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

k k occlusiva velare
sorda

quatre k

l l approssimante
alveolare laterale

malade t

m m nasale bilabiale maison p

n n nasale alveolare astronome t

ɲ J nasale palatale baigner J

ŋ N nasale velare parking k

p p occlusiva bilabiale
sorda

pomme p

ʁ R fricativa uvulare
sonora

amoureux k

s s fricativa alveolare
sorda

santé s

ʃ S fricativa postalveo
lare sorda

chat S

t t occlusiva alveolare
sorda

téléphone t

v v fricativa labiodent
ale sonora

vrai f

w w approssimante
labiovelare sonora

soir u

z z fricativa alveolare
sonora

raison s

Tabelle fonemi e visemi per le lingue supportate 114

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʒ Z fricativa postalveo
lare sonora

aubergine S

Vocali

ø 2 vocale anteriore
semichiusa
arrotondata

deux o

œ 9 vocale anteriore
semiaperta
arrotondata

neuf O

œ̃ 9~ vocale anteriore
semiaperta
arrotondata nasale

brun O

ə @ vocale centrale
media

je @

a a vocale anteriore
aperta non
arrotondata

table a

ɑ̃ A~ vocale posterior
e aperta non
arrotondata nasale

camembert a

e e vocale anteriore
semichiusa non
arrotondata

marché e

ɛ E vocale anteriore
semiaperta non
arrotondata

neige E

Tabelle fonemi e visemi per le lingue supportate 115

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɛ̃ E~ vocale anteriore
semiaperta non
arrotondata nasale

sapin E

i i vocale anteriore
chiusa non
arrotondata

mille i

o o vocale posterior
e semichiusa
arrotondata

hôpital o

ɔ O vocale posterior
e semiaperta
arrotondata

homme O

ɔ̃ O~ vocale posterior
e semiaperta
arrotondata nasale

bon O

u u vocale posteriore
chiusa arrotondata

sous u

y y vocale anteriore
chiusa arrotondata

dur u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tabelle fonemi e visemi per le lingue supportate 116

Amazon Polly Guida per gli sviluppatori

Francese (belga) (fr-BE)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua francese belga supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

boire p

d d occlusiva alveolare
sonora

madame t

f f fricativa labiodent
ale sorda

femme f

g g occlusiva velare
sonora

grand k

ɥ H approssimante
labio-palatale

bruit u

j j approssimante
palatale

meilleur i

k k occlusiva velare
sorda

quatre k

l l approssimante
alveolare laterale

malade t

m m nasale bilabiale maison p

n n nasale alveolare astronome t

ɲ J nasale palatale baigner J

Tabelle fonemi e visemi per le lingue supportate 117

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ŋ N nasale velare parking k

p p occlusiva bilabiale
sorda

pomme p

ʁ R fricativa uvulare
sonora

amoureux k

s s fricativa alveolare
sorda

santé s

ʃ S fricativa postalveo
lare sorda

chat S

t t occlusiva alveolare
sorda

téléphone t

v v fricativa labiodent
ale sonora

vrai f

w w approssimante
labiovelare sonora

soir u

z z fricativa alveolare
sonora

raison s

ʒ Z fricativa postalveo
lare sonora

aubergine S

Vocali

ø 2 vocale anteriore
semichiusa
arrotondata

deux o

œ 9 vocale anteriore
semiaperta
arrotondata

neuf O

Tabelle fonemi e visemi per le lingue supportate 118

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

œ̃ 9~ vocale anteriore
semiaperta
arrotondata nasale

brun O

ə @ vocale centrale
media

je @

a a vocale anteriore
aperta non
arrotondata

table a

ɑ̃ A~ vocale posterior
e aperta non
arrotondata nasale

camembert a

e e vocale anteriore
semichiusa non
arrotondata

marché e

ɛ E vocale anteriore
semiaperta non
arrotondata

neige E

ɛ̃ E~ vocale anteriore
semiaperta non
arrotondata nasale

sapin E

i i vocale anteriore
chiusa non
arrotondata

mille i

o o vocale posterior
e semichiusa
arrotondata

hôpital o

Tabelle fonemi e visemi per le lingue supportate 119

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɔ O vocale posterior
e semiaperta
arrotondata

homme O

ɔ̃ O~ vocale posterior
e semiaperta
arrotondata nasale

bon O

u u vocale posteriore
chiusa arrotondata

sous u

y y vocale anteriore
chiusa arrotondata

dur u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Francese (Canada) (fr-CA)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua francese canadese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

boire p

Tabelle fonemi e visemi per le lingue supportate 120

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

d d occlusiva alveolare
sonora

madame t

f f fricativa labiodent
ale sorda

femme f

g g occlusiva velare
sonora

grand k

ɥ H approssimante
labio-palatale

bruit u

j j approssimante
palatale

meilleur i

k k occlusiva velare
sorda

quatre k

l l approssimante
alveolare laterale

malade t

m m nasale bilabiale maison p

n n nasale alveolare astronome t

ɲ J nasale palatale baigner J

ŋ N nasale velare parking k

p p occlusiva bilabiale
sorda

pomme p

ʁ R fricativa uvulare
sonora

amoureux k

s s fricativa alveolare
sorda

santé s

Tabelle fonemi e visemi per le lingue supportate 121

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʃ S fricativa postalveo
lare sorda

chat S

t t occlusiva alveolare
sorda

téléphone t

v v fricativa labiodent
ale sonora

vrai f

w w approssimante
labiovelare sonora

soir u

z z fricativa alveolare
sonora

raison s

ʒ Z fricativa postalveo
lare sonora

aubergine S

Vocali

ø 2 vocale anteriore
semichiusa
arrotondata

deux o

œ 9 vocale anteriore
semiaperta
arrotondata

neuf O

œ̃ 9~ vocale anteriore
semiaperta
arrotondata nasale

brun O

ə @ vocale centrale
media

je @

Tabelle fonemi e visemi per le lingue supportate 122

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

a a vocale anteriore
aperta non
arrotondata

table a

ɑ̃ A~ vocale posterior
e aperta non
arrotondata nasale

camembert a

e e vocale anteriore
semichiusa non
arrotondata

marché e

ɛ E vocale anteriore
semiaperta non
arrotondata

neige E

ɛ̃ E~ vocale anteriore
semiaperta non
arrotondata nasale

sapin E

i i vocale anteriore
chiusa non
arrotondata

mille i

o o vocale posterior
e semichiusa
arrotondata

hôpital o

ɔ O vocale posterior
e semiaperta
arrotondata

homme O

ɔ̃ O~ vocale posterior
e semiaperta
arrotondata nasale

bon O

Tabelle fonemi e visemi per le lingue supportate 123

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

u u vocale posteriore
chiusa arrotondata

sous u

y y vocale anteriore
chiusa arrotondata

dur u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tedesco (de-DE)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua tedesca supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ʔ ? occlusiva glottidale
sorda

b b occlusiva bilabiale
sonora

Bier p

d d occlusiva alveolare
sonora

Dach t

ç C fricativa palatale
sorda

ich k

Tabelle fonemi e visemi per le lingue supportate 124

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

d͡ʒ dZ affricata postalveo
lare sonora

Dschungel S

f f Fricativa labiodent
ale sorda

Vogel f

g g Occlusiva velare
sonora

Gabel k

h h Fricativa faringale
sorda

Haus k

j j Fricativa faringale
sorda

jemand i

k k Occlusiva velare
sorda

Kleid k

l l Laterale alveolare
approssimante

Loch t

m m Nasale bilabiale Milch p

n n Nasale alveolare Natur t

ŋ N Nasale velare klingen k

p p Occlusiva bilabiale
sorda

Parca p

p͡f pf Affricata labiodent
ale sorda

Apfel

ʀ R Vibrante uvulare Regen

s s fricativa alveolare
sorda

Messer s

Tabelle fonemi e visemi per le lingue supportate 125

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʃ S Fricativa postalveo
lare sorda

Fischer S

t t Occlusiva alveolare
sorda

Topf T

t͡s Ts Affricata alveolare
sorda

Zahl

t͡ʃ tS Affricata postalveo
lare sorda

deutsch S

v v Fricativa labiodent
ale sonora

Wasser f

x x Fricativa velare
sorda

kochen k

z z Fricativa alveolare
sonora

See s

ʒ Z Fricativa postalveo
lare sonora

Orange S

Vocali

øː 2: vocale anteriore
semichiusa
arrotondata
allungata

böse o

ɐ 6 vocale centrale
quasi aperta

besser a

ɐ̯ 6_^ vocale centrale
quasi aperta non
sillabica

Klar a

Tabelle fonemi e visemi per le lingue supportate 126

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

œ 9 vocale anteriore
semiaperta
arrotondata

können O

ə @ vocale centrale
media

Rede @

a a vocale anteriore
aperta non
arrotondata

Salz a

a: a: vocale anteriore
aperta non
arrotondata
allungata

Sahne a

aɪ aI dittongo nein a

aʊ aU dittongo Augen a

ɑ̃ A~ vocale posterior
e aperta non
arrotondata nasale

Restaurant a

e: e: vocale anteriore
semichiusa non
arrotondata
allungata

Rede e

ɛ E vocale anteriore
semiaperta non
arrotondata

Keller E

ɛ̃ E~ vocale anteriore
semiaperta non
arrotondata nasale

Terrain E

Tabelle fonemi e visemi per le lingue supportate 127

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

i: i: vocale anteriore
chiusa non
arrotondata
allungata

Lied i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

bitte i

o: o: vocale posterior
e semichius
a arrotondata
allungata

Kohl o

ɔ O vocale posterior
e semiaperta
arrotondata

Koffer O

ɔ̃ O~ vocale posterior
e semiaperta
arrotondata nasale

Annonce O

ɔʏ OY dittongo neu O

u: u: vocale posteriore
chiusa arrotondata
allungata

Bruder u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

Wunder u

y: y: vocale anteriore
chiusa arrotondata
allungata

kühl u

Tabelle fonemi e visemi per le lingue supportate 128

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʏ Y vocale quasi
anteriore quasi
chiusa arrotondata

Küche u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tedesco (austriaco) (de-AT)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per il tedesco austriaco supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ʔ ? occlusiva glottidale
sorda

b b occlusiva bilabiale
sonora

Bier p

d d occlusiva alveolare
sonora

Dach t

ç C fricativa palatale
sorda

ich k

d͡ʒ dZ affricata postalveo
lare sonora

Dschungel S

Tabelle fonemi e visemi per le lingue supportate 129

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

f f Fricativa labiodent
ale sorda

Vogel f

g g Occlusiva velare
sonora

Gabel k

h h Fricativa faringale
sorda

Haus k

j j Fricativa faringale
sorda

jemand i

k k Occlusiva velare
sorda

Kleid k

l l Laterale alveolare
approssimante

Loch t

m m Nasale bilabiale Milch p

n n Nasale alveolare Natur t

ŋ N Nasale velare klingen k

p p Occlusiva bilabiale
sorda

Parca p

p͡f pf Affricata labiodent
ale sorda

Apfel

ʀ R Vibrante uvulare Regen

s s fricativa alveolare
sorda

Messer s

ʃ S Fricativa postalveo
lare sorda

Fischer S

Tabelle fonemi e visemi per le lingue supportate 130

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

t t Occlusiva alveolare
sorda

Topf T

t͡s Ts Affricata alveolare
sorda

Zahl

t͡ʃ tS Affricata postalveo
lare sorda

deutsch S

v v Fricativa labiodent
ale sonora

Wasser f

x x Fricativa velare
sorda

kochen k

z z Fricativa alveolare
sonora

See s

ʒ Z Fricativa postalveo
lare sonora

Orange S

Vocali

øː 2: vocale anteriore
semichiusa
arrotondata
allungata

böse o

ɐ 6 vocale centrale
quasi aperta

besser a

ɐ̯ 6_^ vocale centrale
quasi aperta non
sillabica

Klar a

Tabelle fonemi e visemi per le lingue supportate 131

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

œ 9 vocale anteriore
semiaperta
arrotondata

können O

ə @ vocale centrale
media

Rede @

a a vocale anteriore
aperta non
arrotondata

Salz a

a: a: vocale anteriore
aperta non
arrotondata
allungata

Sahne a

aɪ aI dittongo nein a

aʊ aU dittongo Augen a

ɑ̃ A~ vocale posterior
e aperta non
arrotondata nasale

Restaurant a

e: e: vocale anteriore
semichiusa non
arrotondata
allungata

Rede e

ɛ E vocale anteriore
semiaperta non
arrotondata

Keller E

ɛ̃ E~ vocale anteriore
semiaperta non
arrotondata nasale

Terrain E

Tabelle fonemi e visemi per le lingue supportate 132

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

i: i: vocale anteriore
chiusa non
arrotondata
allungata

Lied i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

bitte i

o: o: vocale posterior
e semichius
a arrotondata
allungata

Kohl o

ɔ O vocale posterior
e semiaperta
arrotondata

Koffer O

ɔ̃ O~ vocale posterior
e semiaperta
arrotondata nasale

Annonce O

ɔʏ OY dittongo neu O

u: u: vocale posteriore
chiusa arrotondata
allungata

Bruder u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

Wunder u

y: y: vocale anteriore
chiusa arrotondata
allungata

kühl u

Tabelle fonemi e visemi per le lingue supportate 133

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʏ Y vocale quasi
anteriore quasi
chiusa arrotondata

Küche u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Hindi (hi-IN)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
tipi di suono del fonema per le voci hindi supportati da Amazon Polly.

Per ulteriori fonemi utilizzati insieme all'hindi, vedi Inglese (India) (en-IN).

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio

Consonanti

pʰ p_h occlusiva bilabiale sorda
aspirata

फूल (phool)

bʱ b_h occlusiva bilabiale sonora
aspirata

भारी (bhaari)

t̪ t_d occlusiva dentale sorda तापमान (taapmaan)

t̪ʰ t_d_h occlusiva dentale sorda
aspirata

थोड़ा (thoda)

d̪ d_d occlusiva dentale sonora दिल्ली (dilli)

Tabelle fonemi e visemi per le lingue supportate 134

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio

d̪ʱ d_d_h occlusiva dentale sonora
aspirata

धोबी (dhobi)

ʈ t` occlusiva retroflessa
sorda

कटोरा (katora)

ʈʰ t`_h occlusiva retroflessa
sorda aspirata

ठंड (thand)

ɖ d` occlusiva retroflessa
sonora

डर (darr)

ɖʱ d`_h occlusiva retroflessa
sonora aspirata

ढाल (dhal)

tʃʰ tS_h affricata palatale sorda
aspirata

छाल (chaal)

dʒʱ dZ_h affricata palatale sonora
aspirata

झाल (jhaal)

kʰ k_h occlusiva velare sorda
aspirata

खान (khan)

ɡʱ g_h occlusiva velare sonora
aspirata

घान (ghaan)

ɳ n` nasale retroflessa क्षण (kshan)

ɾ 4 monovibrante alveolare राम (ram)

ɽ r` monovibrante retroflessa
piana

बड़ा (bada)

ɽʱ r`_h monovibrante retroflessa
sonora aspirata

बढ़ी (barhi)

ʋ v\ approssimante bilabiale वसूल (wasool)

Tabelle fonemi e visemi per le lingue supportate 135

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio

Vocali

ə @_o vocale centrale media अच्छा (achhaa)

ə̃ @~ vocale centrale media
nasalizzata

हँसना (hansnaa)

a A_o vocale anteriore aperta
non arrotondata

आग (aag)

ã A~ vocale anteriore aperta
non arrotondata nasalizza
ta

घ़डियँा (ghariyaan)

ɪ I_o vocale quasi anteriore
quasi chiusa non
arrotondata

इक्कीस (ikkees)

ɪ̃ I~ vocale quasi anteriore
quasi chiusa non
arrotondata nasalizzata

संिचाई (sinchai)

i i_o vocale anteriore chiusa
non arrotondata

बिल्ली (billee)

ĩ i~ vocale anteriore chiusa
non arrotondata nasalizza
ta

नहंी (nahin)

ʊ U_o vocale quasi posteriore
quasi chiusa arrotondata

उल्ूल (ullu)

ʊ̃ U~ vocale quasi posteriore
quasi chiusa nasalizzata

मँुह (munh)

u u_o vocale posteriore chiusa
arrotondata

फूल (phool)

Tabelle fonemi e visemi per le lingue supportate 136

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio

ũ u~ vocale posteriore chiusa
arrotondata nasalizzata

ऊँट (oont)

ɔ O_o vocale posteriore
semiaperta arrotondata

कौन (kaun)

ɔ̃ O~ vocale posteriore
semiaperta arrotondata
nasalizzata

भंौ (bhaun)

o o vocale posteriore
semichiusa arrotondata

सोना (sona)

õ o~ vocale posteriore
semichiusa arrotondata
nasalizzata

क्यंो (kyon)

ɛ E_o vocale anteriore
semiaperta non arrotonda
ta

पैसा (paisa)

ɛ̃ E~ vocale anteriore
semiaperta non arrotonda
ta nasalizzata

मंै (main)

e e vocale anteriore
semichiusa non arrotonda
ta

एक (ek)

ẽ e~ vocale anteriore
semichiusa non arrotonda
ta nasalizzata

किताबंे (kitabein)

Tabelle fonemi e visemi per le lingue supportate 137

Amazon Polly Guida per gli sviluppatori

Islandese (is-IS)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua islandese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

grasbakkanum 0

c c Occlusiva palatale
sorda

pakkin k

cʰ c_h Occlusiva palatale
sorda aspirata

anarkistai k

ç C fricativa palatale
sorda

héðan k

d d occlusiva alveolare
sonora

bóndi t

ð D fricativa dentale
sonora

borð T

f f fricativa labiodent
ale sorda

duft f

g g occlusiva velare
sonora

holgóma k

ɣ G fricativa velare
sonora

hugur k

h h fricativa glottidale
sorda

heili k

Tabelle fonemi e visemi per le lingue supportate 138

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

j j approssimante
palatale

jökull i

kʰ k_h Occlusiva velare
sorda aspirata

ósköpunum k

l l approssimante
alveolare laterale

gólf t

l̥ l_0 laterale alveolare
approssimante
sorda

fólk t

m m nasale bilabiale september p

m̥ m_0 Nasale bilabiale
sorda

kompa p

n n nasale alveolare númer t

n̥ n_0 Nasale alveolare
sorda

pöntun t

ɲ J nasale palatale pælingar J

ŋ N nasale velare söngvarann k

ŋ̊ N_0 Nasale velare
sorda

frænka k

pʰ p_h Occlusiva bilabiale
sorda aspirata

afplánun p

r r vibrante alveolare afskrifta r

r̥ r_0 Vibrante alveolare
sorda

andvörpum r

Tabelle fonemi e visemi per le lingue supportate 139

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

s s fricativa alveolare
sorda

baðhús s

tʰ t_h Occlusiva alveolare
sorda aspirata

tanki t

θ T fricativa dentale
sorda

þeldökki T

v v fricativa labiodent
ale sonora

silfur f

w w approssimante
labiovelare sonora

u

x x fricativa velare
sorda

samfélags k

Vocali

œ 9 vocale anteriore
semiaperta
arrotondata

þröskuldinum O

œː 9: vocale anteriore
semiaperta
arrotondata
allungata

tvö O

a a vocale anteriore
aperta non
arrotondata

nefna a

a: a: vocale anteriore
aperta non
arrotondata
allungata

fara a

Tabelle fonemi e visemi per le lingue supportate 140

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

au au dittongo átta a

au: au: dittongo átján a

ɛ E vocale anteriore
semiaperta non
arrotondata

kennari E

ɛ: E: vocale anteriore
semiaperta non
arrotondata
allungata

dreka E

i i vocale anteriore
chiusa non
arrotondata

Gúlíver i

i: i: vocale anteriore
chiusa non
arrotondata
allungata

þrír i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

samspil i

ɪ: I: vocale quasi
anteriore quasi
chiusa non
arrotondata
allungata

stig i

ɔ O vocale posterior
e semiaperta
arrotondata

regndropar O

Tabelle fonemi e visemi per le lingue supportate 141

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɔ: O: vocale posterior
e semiapert
a arrotondata
allungata

ullarbolur O

ɔu Ou dittongo tólf O

ɔu: Ou: dittongo fjórir O

u u vocale posteriore
chiusa arrotondata

stúlkan u

u: u: vocale posteriore
chiusa arrotondata
allungata

frú u

ʏ Y vocale quasi
anteriore quasi
chiusa arrotondata

tíu u

ʏ: Y vocale quasi
anteriore quasi
chiusa arrotondata
allungata

gruninn u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tabelle fonemi e visemi per le lingue supportate 142

Amazon Polly Guida per gli sviluppatori

Italiano (it-IT)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua italiana supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bacca p

d d occlusiva alveolare
sonora

dama t

d͡z dz affricata alveolare
sonora

zero s

d͡ʒ dZ affricata postalveo
lare sonora

giro S

f f fricativa labiodent
ale sorda

famiglia f

g g occlusiva velare
sonora

gatto k

h h fricativa glottidale
sorda

horror k

j j approssimante
palatale

dieci i

k k occlusiva velare
sorda

campo k

l l approssimante
alveolare laterale

lido t

Tabelle fonemi e visemi per le lingue supportate 143

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʎ L approssimante
laterale palatale

aglio J

m m nasale bilabiale mille p

n n nasale alveolare nove t

ɲ J nasale palatale lasagne J

p p occlusiva bilabiale
sorda

pizza p

r r vibrante alveolare risata r

s s fricativa alveolare
sorda

sei s

ʃ S fricativa postalveo
lare sorda

scienza S

t t occlusiva alveolare
sorda

tavola t

t͡s ts affricata alveolare
sorda

forza s

t͡ʃ tS affricata postalveo
lare sorda

cielo S

v v fricativa labiodent
ale sonora

venti f

w w approssimante
labiovelare sonora

quattro u

z z fricativa alveolare
sonora

bisogno s

Tabelle fonemi e visemi per le lingue supportate 144

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʒ Z fricativa postalveo
lare sonora

bijou S

Vocali

a a vocale anteriore
aperta non
arrotondata

arco a

e e vocale anteriore
semichiusa non
arrotondata

tre e

ɛ E vocale anteriore
semiaperta non
arrotondata

ettaro E

i i vocale anteriore
chiusa non
arrotondata

impero i

o o vocale posterior
e semichiusa
arrotondata

cento o

ɔ O vocale posterior
e semiaperta
arrotondata

otto O

u u vocale posteriore
chiusa arrotondata

uno u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

Tabelle fonemi e visemi per le lingue supportate 145

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

. . sillabazione A.la.ba.ma

Giapponese (ja-JP)

Amazon Polly supporta gli alfabeti Pronuncia Kana e Yomigana per il giapponese. Per fare in
modo che Amazon Polly utilizzi la pronuncia fonetica con questi alfabeti, utilizzare l'attributo
alphabet="x-amazon-phonetic standard used" del fonema.

• x-amazon-pron-kana - indica l'utilizzo della Pronuncia Kana. La Pronuncia Kana sono
caratteri speciali Katakana utilizzati per la trascrizione fonetica e possono codificare l'accento
dell'intonazione.

• x-amazon-yomigana - indica l'utilizzo di Yomigana. Yomigana può essere l'alfabeto tradizionale
Katakana, Hiragana e latino interpretati come romanizzazione hepburn.

Il seguente esempio di codice mostra come vengono utilizzati:

Pronuncia Kana

<speak>
 ###<phoneme alphabet="x-amazon-pron-kana" ph="###'#">##</phoneme>###
</speak>

Yomigana

<speak>
 ###<phoneme alphabet="x-amazon-yomigana" ph="####">##</phoneme>###
 ###<phoneme alphabet="x-amazon-yomigana" ph="####">##</phoneme>###
 ###<phoneme alphabet="x-amazon-yomigana" ph="Hirokazu">##</phoneme>###
</speak>

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua giapponese supportati da Amazon Polly.

Tabelle fonemi e visemi per le lingue supportate 146

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ɾ 4 monovibrante
alveolare

練習, renshuu t

ʔ ? occlusiva glottidale
sorda

あつっ, atsu'

b b occlusiva bilabiale
sonora

舞踊, buyou p

β B fricativa bilabiale
sonora

ヴィンテージ,
vinteeji

B

c c Occlusiva palatale
sorda

ききょう, kikyou k

ç C fricativa palatale
sorda

人, hito k

d d occlusiva alveolare
sonora

濁点, dakuten t

d͡ʑ dz\ affricata alveopala
tale sonora

純, jun J

ɡ g occlusiva velare
sonora

ご飯, gohan k

h h fricativa glottidale
sorda

本, hon k

j j approssimante
palatale

屋根, yane i

ɟ J\ occlusiva palatale
sonora

行儀, gyougi J

Tabelle fonemi e visemi per le lingue supportate 147

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

k k occlusiva velare
sorda

漢字, kanji k

ɺ l\ monovibrante
laterale alveolare

釣り, tsuri r

ɺj l\j monovibrante
laterale alveolare
, approssimante
palatale

流行, ryuukou r

m m nasale bilabiale 飯, meshi p

n n nasale alveolare 猫, neko t

ɲ J nasale palatale 日本, nippon J

ɴ N\ nasale uvulare 缶, kan k

p p occlusiva bilabiale
sorda

パン, pan p

ɸ p\ fricativa bilabiale
sorda

福, huku f

s s fricativa alveolare
sorda

層, sou s

ɕ s\ fricativa alveolopa
latale sorda

書簡, shokan J

t t occlusiva alveolare
sorda

手紙, tegami t

t͡s ts affricata alveolare
sorda

釣り, tsuri s

Tabelle fonemi e visemi per le lingue supportate 148

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

t͡ɕ ts\ affricata alveolopa
latale sorda

吉, kichi J

w w approssimante
labiovelare sonora

電話, denwa u

z z fricativa alveolare
sonora

座敷, zashiki s

Vocali

äː a:_" vocale centrale
aperta non
arrotondata
allungata

羽蟻, haari a

ä a_" vocale centrale
aperta non
arrotondata

仮名, kana a

eː e:_o vocale anteriore
media non
arrotondata
allungata

学生, gakusei @

e e_o vocale anteriore
media non
arrotondata

歴, reki @

i i vocale anteriore
chiusa non
arrotondata

気, ki i

iː i: vocale anteriore
chiusa non
arrotondata
allungata

詩歌, shiika i

Tabelle fonemi e visemi per le lingue supportate 149

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɯ M vocale posterior
e chiusa non
arrotondata

運, un i

ɯː M: vocale posterior
e chiusa non
arrotondata
allungata

宗教, shuukyou i

oː o:_o vocale posteriore
media arrotondata
allungata

購読, koodoku o

o o_o vocale posteriore
media arrotondata

読者, dokusha o

Coreano (ko-KR)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua coreana supportati da Amazon Polly.

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

k k occlusiva velare
sorda

강, [g]ang k

k# k_t Occlusiva velare
sorda forte

깨, [kk]e k

n n nasale alveolare 남, [n]am t

t t occlusiva alveolare
sorda

도, [d]o t

Tabelle fonemi e visemi per le lingue supportate 150

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

t# t_t Occlusiva alveolare
sorda forte

때, [tt]e t

ɾ 4 monovibrante
alveolare

사랑, sa[r]ang t

l l approssimante
alveolare laterale

돌, do[l] t

m m nasale bilabiale 무, [m]u p

p p occlusiva bilabiale
sorda

봄, [b]om p

p# p_t Occlusiva bilabiale
sorda forte

뻘, [pp]eol p

s s fricativa alveolare
sorda

새, [s]e s

s# s_t fricativa alveolare
sorda forte

씨, [ss]i s

ŋ N nasale velare 방, ba[ng] k

t͡ɕ ts\ affricata alveolopa
latale sorda

조, [j]o J

t#͡ɕ ts_t affricata alveolopa
latale sorda forte

찌, [jj]i J

t͡ɕʰ ts_h affricata alveolopa
latale sorda
aspirata

차, [ch]a J

kʰ k_h Occlusiva velare
sorda aspirata

코, [k]o k

Tabelle fonemi e visemi per le lingue supportate 151

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

tʰ t_h Occlusiva alveolare
sorda aspirata

통, [t]ong t

pʰ p_h Occlusiva bilabiale
sorda aspirata

패, [p]e p

h h fricativa glottidale
sorda

힘, [h]im k

j j approssimante
palatale

양, [y]ang i

w w approssimante
labiovelare sonora

왕, [w]ang u

ɰ M\ approssimante
velar>

의, [wj]i i

Vocali

a a vocale anteriore
aperta non
arrotondata

밥, b[a]b a

ʌ V Vocale posterior
e semiaperta non
arrotondata

정, j[eo]ng E

ɛ E vocale anteriore
semiaperta non
arrotondata

배, b[e] E

o o vocale posterior
e semichiusa
arrotondata

노, n[o] o

Tabelle fonemi e visemi per le lingue supportate 152

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

u u vocale posteriore
chiusa arrotondata

둘, d[u]l u

ɯ M vocale posterior
e chiusa non
arrotondata

은, [eu]n i

i i vocale anteriore
chiusa non
arrotondata

김, k[i]m i

Norvegese (nb-NO)

Il grafico seguente elenca tutto l'insieme di fonemi dell'alfabeto fonetico internazionale (International
Phonetic Alphabet, IPA) e i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic
Alphabet) e i corrispondenti visemi supportati da Amazon Polly per la lingua norvegese.

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ɾ 4 monovibrante
alveolare

prøv t

b b occlusiva bilabiale
sonora

labb p

ç C fricativa palatale
sorda

kino k

d d occlusiva alveolare
sonora

ladd t

ɖ d` occlusiva retrofles
sa sonora

verdi t

Tabelle fonemi e visemi per le lingue supportate 153

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

f f fricativa labiodent
ale sorda

fot f

ɡ ɡ occlusiva velare
sonora

tagg k

h h fricativa glottidale
sorda

ha k

j j approssimante
palatale

gi i

k k occlusiva velare
sorda

takk k

l l approssimante
alveolare laterale

fall, ball t

ɭ l` approssimante
laterale retroflessa

ærlig t

m m nasale bilabiale lam p

n n nasale alveolare vann t

ɳ n` nasale retroflessa garn t

ŋ N nasale velare sang k

p p occlusiva bilabiale
sorda

hopp p

s s fricativa alveolare
sorda

lass s

ʂ s` fricativa retroflessa
sorda

års S

Tabelle fonemi e visemi per le lingue supportate 154

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʃ S fricativa postalveo
lare sorda

skyt S

t t occlusiva alveolare
sorda

Lat t

ʈ t` occlusiva retrofles
sa sorda

hardt t

ʋ v\ approssimante
labiodentale

vin f

w w approssimante
labiovelare sonora

will x

Vocali

øː 2: vocale anteriore
semichiusa
arrotondata
allungata

søt o

œ 9 vocale anteriore
semiaperta
arrotondata

søtt O

ə @ vocale centrale
media

ape @

æː {: vocale anteriore
quasi aperta
non arrotondata
allungata

vær a

ʉ } vocale centrale
chiusa arrotondata

lund u

Tabelle fonemi e visemi per le lingue supportate 155

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʉː }: vocale centrale
chiusa arrotondata
allungata

lun u

æ { vocale anteriore
quasi aperta non
arrotondata

vært a

ɑ A vocale posterior
e aperta non
arrotondata

hatt a

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

hat a

e: e: vocale anteriore
semichiusa non
arrotondata
allungata

sen e

ɛ E vocale anteriore
semiaperta non
arrotondata

send E

i: i: vocale anteriore
chiusa non
arrotondata
allungata

vin i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

vind i

Tabelle fonemi e visemi per le lingue supportate 156

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

oː oː vocale posterior
e semichius
a arrotondata
allungata

våt o

ɔ O vocale posterior
e semiaperta
arrotondata

vått O

u: u: vocale posteriore
chiusa arrotondata
allungata

bok u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

bukk u

y: y: vocale anteriore
chiusa arrotondata
allungata

lyn u

ʏ Y vocale quasi
anteriore quasi
chiusa arrotondata

lynne u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tabelle fonemi e visemi per le lingue supportate 157

Amazon Polly Guida per gli sviluppatori

Polacco (pl-PL)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua polacca supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bobas, belka p

d d occlusiva alveolare
sonora

dar, do t

d͡z dz affricata alveolare
sonora

dzwon, widzowie s

d͡ʑ dz\ affricata alveopala
tale sonora

dźwięk J

d͡ʐ dz` affricata retroflessa
sonora

dżem, dżungla S

f f fricativa labiodent
ale sorda

furtka, film f

g g occlusiva velare
sonora

gazeta, waga k

h h fricativa glottidale
sorda

chleb, handel k

j j approssimante
palatale

jak, maja i

k k occlusiva velare
sorda

kura, marek k

Tabelle fonemi e visemi per le lingue supportate 158

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

l l approssimante
alveolare laterale

lipa, alicja t

m m nasale bilabiale matka, molo p

n n nasale alveolare norka t

ɲ J nasale palatale koń, toruń J

p p occlusiva bilabiale
sorda

pora, stop p

r r vibrante alveolare rok, park r

s s fricativa alveolare
sorda

sum, pas s

ɕ s\ fricativa alveolopa
latale sorda

śruba, śnieg J

ʂ s` fricativa retroflessa
sorda

szum, masz S

t t occlusiva alveolare
sorda

tok, stół t

t͡s ts affricata alveolare
sorda

car, co s

t͡ɕ ts\ affricata alveolopa
latale sorda

ćma, mieć J

t͡ʂ ts` affricata retroflessa
sorda

czas, raczej S

v v fricativa labiodent
ale sonora

worek, mewa f

Tabelle fonemi e visemi per le lingue supportate 159

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

w w approssimante
labiovelare sonora

łaska, mało u

z z fricativa alveolare
sonora

zero s

ʑ z\ fricativa alveolopa
latale sonora

źrebię, bieliźnie J

ʐ z` fricativa retroflessa
sonora

żar, żona S

Vocali

a a vocale anteriore
aperta non
arrotondata

ja a

ɛ E vocale anteriore
semiaperta non
arrotondata

echo E

ɛ̃ E~ vocale anteriore
semiaperta non
arrotondata nasale

węże E

i i vocale anteriore
chiusa non
arrotondata

ile i

ɔ O vocale posterior
e semiaperta
arrotondata

oczy O

ɔ̃ O~ vocale posterior
e semiaperta
arrotondata nasale

wąż O

Tabelle fonemi e visemi per le lingue supportate 160

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

u u vocale posteriore
chiusa arrotondata

uczta u

ɨ 1 vocale centrale
chiusa non
arrotondata

byk i

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Portoghese (pt-PT)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua portoghese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ɾ 4 monovibrante
alveolare

pira t

b b occlusiva bilabiale
sonora

dato p

d d occlusiva alveolare
sonora

dato t

f f fricativa labiodent
ale sorda

facto f

Tabelle fonemi e visemi per le lingue supportate 161

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

g g occlusiva velare
sonora

gato k

j j approssimante
palatale

paraguay i

k k occlusiva velare
sorda

cacto k

l l approssimante
alveolare laterale

galo t

ʎ L approssimante
laterale palatale

galho J

m m nasale bilabiale mato p

n n nasale alveolare nato t

ɲ J nasale palatale pinha J

p p occlusiva bilabiale
sorda

pato p

ʀ R\ vibrante uvulare barroso k

s s fricativa alveolare
sorda

saca s

ʃ S fricativa postalveo
lare sorda

chato S

t t occlusiva alveolare
sorda

tacto t

v v fricativa labiodent
ale sonora

vaca f

Tabelle fonemi e visemi per le lingue supportate 162

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

w w approssimante
labiovelare sonora

mau u

z z fricativa alveolare
sonora

zaca s

ʒ Z fricativa postalveo
lare sonora

jacto S

Vocali

a a vocale anteriore
aperta non
arrotondata

parto a

ã a~ vocale anteriore
aperta non
arrotondata nasale

pega a

e e vocale anteriore
semichiusa non
arrotondata

pega e

ẽ e~ vocale anteriore
semichiusa non
arrotondata nasale

movem e

ɛ E vocale anteriore
semiaperta non
arrotondata

café E

i i vocale anteriore
chiusa non
arrotondata

lingueta i

Tabelle fonemi e visemi per le lingue supportate 163

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ĩ i~ vocale anteriore
chiusa non
arrotondata nasale

cinto i

o o vocale posterior
e semichiusa
arrotondata

poder o

õ o~ vocale posterior
e semichiusa
arrotondata nasale

compra o

ɔ O vocale posterior
e semiaperta
arrotondata

cotó O

u u vocale posteriore
chiusa arrotondata

fui u

ũ u~ vocale posteriore
chiusa arrotondata
nasale

sunto u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Portoghese (Brasile) (pt-BR)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua brasiliana supportati da Amazon Polly.

Tabelle fonemi e visemi per le lingue supportate 164

Amazon Polly Guida per gli sviluppatori

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ɾ 4 monovibrante
alveolare

pira t

b b occlusiva bilabiale
sonora

bato p

d d occlusiva alveolare
sonora

dato t

d͡ʒ dZ affricata postalveo
lare sonora

idade S

f f fricativa labiodent
ale sorda

facto f

g g occlusiva velare
sonora

gato k

j j approssimante
palatale

paraguay i

k k occlusiva velare
sorda

cacto k

l l approssimante
alveolare laterale

galo t

ʎ L approssimante
laterale palatale

galho J

m m nasale bilabiale mato p

n n nasale alveolare nato t

ɲ J nasale palatale pinha J

Tabelle fonemi e visemi per le lingue supportate 165

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

p p occlusiva bilabiale
sorda

pato p

s s fricativa alveolare
sorda

saca s

ʃ S fricativa postalveo
lare sorda

chato S

t t occlusiva alveolare
sorda

tacto t

t͡ʃ tS affricata postalveo
lare sorda

noite S

v v fricativa labiodent
ale sonora

vaca f

w w approssimante
labiovelare sonora

mau u

χ X fricativa uvulare
sorda

carro k

z z fricativa alveolare
sonora

zaca s

ʒ Z fricativa postalveo
lare sonora

jacto S

Vocali

a a vocale anteriore
aperta non
arrotondata

parto a

Tabelle fonemi e visemi per le lingue supportate 166

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ã a~ vocale anteriore
aperta non
arrotondata nasale

pensamos a

e e vocale anteriore
semichiusa non
arrotondata

pega e

ẽ e~ vocale anteriore
semichiusa non
arrotondata nasale

movem e

ɛ E vocale anteriore
semiaperta non
arrotondata

café E

i i vocale anteriore
chiusa non
arrotondata

lingueta i

ĩ i~ vocale anteriore
chiusa non
arrotondata nasale

cinto i

o o vocale posterior
e semichiusa
arrotondata

poder o

õ o~ vocale posterior
e semichiusa
arrotondata nasale

compra o

ɔ O vocale posterior
e semiaperta
arrotondata

cotó O

Tabelle fonemi e visemi per le lingue supportate 167

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

u u vocale posteriore
chiusa arrotondata

fui u

ũ u~ vocale posteriore
chiusa arrotondata
nasale

sunto u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Romeno (ro-RO)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua rumena supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bubă p

d d occlusiva alveolare
sonora

după t

d͡ʒ dZ affricata postalveo
lare sonora

george S

f f fricativa labiodent
ale sorda

afacere f

Tabelle fonemi e visemi per le lingue supportate 168

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

g g occlusiva velare
sonora

agri# k

h h fricativa glottidale
sorda

harpă k

j j approssimante
palatale

baie i

k k occlusiva velare
sorda

co# k

l l approssimante
alveolare laterale

lampa t

m m nasale bilabiale mama p

n n nasale alveolare nor t

p p occlusiva bilabiale
sorda

pilă p

r r vibrante alveolare rampă r

s s fricativa alveolare
sorda

soare s

ʃ S fricativa postalveo
lare sorda

ma#ină S

t t occlusiva alveolare
sorda

tata t

t͡s ts affricata alveolare
sorda

#ară s

t͡ʃ tS affricata postalveo
lare sorda

ceai S

Tabelle fonemi e visemi per le lingue supportate 169

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

v v fricativa labiodent
ale sonora

via#ă f

w w approssimante
labiovelare sonora

beau u

z z fricativa alveolare
sonora

mozol s

ʒ Z fricativa postalveo
lare sonora

joacă S

Vocali

ə @ vocale centrale
media

babă @

a a vocale anteriore
aperta non
arrotondata

casa a

e e vocale anteriore
semichiusa non
arrotondata

elan e

e̯ e_^ vocale anteriore
semichiusa non
arrotondata non
sillabica

beau e

i i vocale anteriore
chiusa non
arrotondata

mie i

o o vocale posterior
e semichiusa
arrotondata

oră o

Tabelle fonemi e visemi per le lingue supportate 170

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

oa o_^a dittongo oare o

u u vocale posteriore
chiusa arrotondata

unde u

ɨ 1 vocale centrale
chiusa non
arrotondata

România i

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Russo (ru-RU)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua russa supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

борт p

bʲ b' occlusiva bilabiale
sonora palataliz
zata

бюро p

d d occlusiva alveolare
sonora

дом t

Tabelle fonemi e visemi per le lingue supportate 171

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

dʲ d' occlusiva alveolare
sonora palataliz
zata

дядя t

f f fricativa labiodent
ale sorda

флаг f

fʲ f' fricativa labiodent
ale palatalizzata
sorda

февраль f

g g occlusiva velare
sonora

нога k

ɡʲ g' occlusiva velare
sonora palataliz
zata

герой k

j j approssimante
palatale

дизайн, ящик i

k k occlusiva velare
sorda

кот k

kʲ k' occlusiva velare
sorda palatalizzata

кино k

l l approssimante
alveolare laterale

лампа t

lʲ l' laterale alveolare
approssimante
palatalizzata

лес t

m m nasale bilabiale мама p

Tabelle fonemi e visemi per le lingue supportate 172

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

mʲ m' nasale bilabiale
palatalizzata

мяч p

n n nasale alveolare нос t

nʲ n' nasale alveolare
palatalizzata

няня t

p p occlusiva bilabiale
sorda

папа p

pʲ p' occlusiva bilabiale
sorda palatalizzata

перо p

r r vibrante alveolare роза r

rʲ r' vibrante alveolare
palatalizzata

рюмка r

s s fricativa alveolare
sorda

сыр s

sʲ s' fricativa alveolare
sorda palatalizzata

сердце, русь s

ɕ: s\: fricativa alveolopa
latale sorda
allungata

щека J

ʂ s` fricativa retroflessa
sorda

шум S

t t occlusiva alveolare
sorda

точка t

tʲ t' occlusiva alveolare
sorda palatalizzata

тётя t

Tabelle fonemi e visemi per le lingue supportate 173

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

t͡s ts affricata alveolare
sorda

царь s

t͡ɕ ts\ affricata alveolopa
latale sorda

час J

v v fricativa labiodent
ale sonora

вор f

vʲ v' fricativa labiodent
ale palatalizzata
sonora

верфь f

x x fricativa velare
sorda

хор k

xʲ x' fricativa velare
sorda palatalizzata

химия k

z z fricativa alveolare
sonora

зуб s

zʲ z' fricativa alveolare
sonora palataliz
zata

зима s

ʑ: z\: fricativa alveolopa
latale sonora
allungata

уезжать J

ʐ z` fricativa retroflessa
sonora

жена S

Vocali

ə @ vocale centrale
media

канарейка @

Tabelle fonemi e visemi per le lingue supportate 174

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

a a vocale anteriore
aperta non
arrotondata

два, яблоко a

e e vocale anteriore
semichiusa non
arrotondata

печь e

ɛ E vocale anteriore
semiaperta non
arrotondata

это E

i i vocale anteriore
chiusa non
arrotondata

один, четыре i

o o vocale posterior
e semichiusa
arrotondata

кот o

u u vocale posteriore
chiusa arrotondata

муж, вьюга u

ɨ 1 vocale centrale
chiusa non
arrotondata

мышь i

Spagnolo (es-ES)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua spagnola supportati da Amazon Polly.

Tabelle fonemi e visemi per le lingue supportate 175

Amazon Polly Guida per gli sviluppatori

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ɾ 4 monovibrante
alveolare

pero, bravo, amor,
eterno

t

b b occlusiva bilabiale
sonora

bestia p

β B fricativa bilabiale
sonora

bebé B

d d occlusiva alveolare
sonora

cuando t

ð D fricativa dentale
sonora

arder T

f f fricativa labiodent
ale sorda

fase, café f

g g occlusiva velare
sonora

gato, lengua,
guerra

k

ɣ G fricativa velare
sonora

trigo, Argos k

j j approssimante
palatale

hacia, tierra, radio,
viuda

i

ʝ j\ fricativa palatale
sonora

enhielar, sayo,
inyectado,
desyerba

J

k k occlusiva velare
sorda

caña, laca,
quisimos

k

Tabelle fonemi e visemi per le lingue supportate 176

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

l l approssimante
alveolare laterale

lino, calor, principal t

ʎ L approssimante
laterale palatale

llave, pollo J

m m nasale bilabiale madre, comer,
anfibio

p

n n nasale alveolare nido, anillo, sin t

ɲ J nasale palatale cabaña, ñoquis J

ŋ N nasale velare cinco, venga k

p p occlusiva bilabiale
sorda

pozo, topo p

r r vibrante alveolare perro, enrachado r

s s fricativa alveolare
sorda

saco, casa, puertas s

t t occlusiva alveolare
sorda

tamiz, átomo t

t͡ʃ tS affricata postalveo
lare sorda

chubasco S

θ T fricativa dentale
sorda

cereza, zorro,
lacero, paz

T

w w approssimante
labiovelare sonora

fuego, fuimos,
cuota, cuadro

u

x x fricativa velare
sorda

jamón, general,
suje, reloj

k

Tabelle fonemi e visemi per le lingue supportate 177

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

z z fricativa alveolare
sonora

rasgo, mismo s

Vocali

a a vocale anteriore
aperta non
arrotondata

tanque a

e e vocale anteriore
semichiusa non
arrotondata

peso e

i i vocale anteriore
chiusa non
arrotondata

cinco i

o o vocale posterior
e semichiusa
arrotondata

bosque o

u u vocale anteriore
semichiusa non
arrotondata

publicar u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tabelle fonemi e visemi per le lingue supportate 178

Amazon Polly Guida per gli sviluppatori

Spagnolo (Messico) (es-MX)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua spagnola, Messico supportata da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ɾ 4 monovibrante
alveolare

pero, bravo, amor,
eterno

t

b b occlusiva bilabiale
sonora

bestia p

β B fricativa bilabiale
sonora

bebé B

d d occlusiva alveolare
sonora

cuando t

ð D fricativa dentale
sonora

arder T

f f fricativa labiodent
ale sorda

fase, café f

g g occlusiva velare
sonora

gato, lengua,
guerra

k

ɣ G fricativa velare
sonora

trigo, Argos k

j j approssimante
palatale

hacia, tierra, radio,
viuda

i

Tabelle fonemi e visemi per le lingue supportate 179

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʝ j\ fricativa palatale
sonora

enhielar, sayo,
inyectado,
desyerba

J

k k occlusiva velare
sorda

caña, laca,
quisimos

k

l l alveolare laterale
approssimante

lino, calor, principal t

m m nasale bilabiale madre, comer,
anfibio

p

n n nasale alveolare nido, anillo, sin t

ɲ J nasale palatale cabaña, ñoquis J

ŋ N nasale velare angosto, increíble k

p p occlusiva bilabiale
sorda

pozo, topo p

r r vibrante alveolare perro, enrachado r

s s fricativa alveolare
sorda

saco, casa, puertas s

ʃ S fricativa postalveo
lare sorda

show, flash S

t t occlusiva alveolare
sorda

tamiz, átomo t

t͡ʃ tS affricata postalveo
lare sorda

chubasco S

w w approssimante
labiovelare sonora

fuego, fuimos,
cuota, cuadro

u

Tabelle fonemi e visemi per le lingue supportate 180

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

x x fricativa velare
sorda

jamón, general,
peaje, reloj

k

z z fricativa alveolare
sonora

rasgo, mismo s

Vocali

a a vocale aperta
centrale non
arrotondata

tanque a

e e vocale anteriore
semichiusa non
arrotondata

peso e

i i vocale anteriore
chiusa non
arrotondata

cinco i

o o vocale posterior
e semichiusa
arrotondata

bosque o

u u vocale posteriore
chiusa arrotondata

publicar u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tabelle fonemi e visemi per le lingue supportate 181

Amazon Polly Guida per gli sviluppatori

Spagnolo (Stati Uniti) (es-US)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua spagnola americana supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ɾ 4 monovibrante
alveolare

pero, bravo, amor,
eterno

t

b b occlusiva bilabiale
sonora

bestia p

β B fricativa bilabiale
sonora

bebé B

d d occlusiva alveolare
sonora

cuando t

ð D fricativa dentale
sonora

arder T

f f fricativa labiodent
ale sorda

fase, café f

g g occlusiva velare
sonora

gato, lengua,
guerra

k

ɣ G fricativa velare
sonora

trigo, Argos k

j j approssimante
palatale

hacia, tierra, radio,
viuda

i

Tabelle fonemi e visemi per le lingue supportate 182

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ʝ j\ fricativa palatale
sonora

enhielar, sayo,
inyectado,
desyerba

J

k k occlusiva velare
sorda

caña, laca,
quisimos

k

l l alveolare laterale
approssimante

lino, calor, principal t

m m nasale bilabiale madre, comer,
anfibio

p

n n nasale alveolare nido, anillo, sin t

ɲ J nasale palatale cabaña, ñoquis J

ŋ N nasale velare angosto, increíble k

p p occlusiva bilabiale
sorda

pozo, topo p

r r vibrante alveolare perro, enrachado r

s s fricativa alveolare
sorda

saco, casa, puertas s

ʃ S fricativa postalveo
lare sorda

show, flash S

t t occlusiva alveolare
sorda

tamiz, átomo t

t͡ʃ tS affricata postalveo
lare sorda

chubasco S

w w approssimante
labiovelare sonora

fuego, fuimos,
cuota, cuadro

u

Tabelle fonemi e visemi per le lingue supportate 183

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

x x fricativa velare
sorda

jamón, general,
peaje, reloj

k

z z fricativa alveolare
sonora

rasgo, mismo s

Vocali

a a vocale aperta
centrale non
arrotondata

tanque a

e e vocale anteriore
semichiusa non
arrotondata

peso e

i i vocale anteriore
chiusa non
arrotondata

cinco i

o o vocale posterior
e semichiusa
arrotondata

bosque o

u u vocale posteriore
chiusa arrotondata

publicar u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tabelle fonemi e visemi per le lingue supportate 184

Amazon Polly Guida per gli sviluppatori

Svedese (sv-SE)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua svedese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

bil p

d d occlusiva alveolare
sonora

dal t

ɖ d` occlusiva retrofles
sa sonora

bord t

f f fricativa labiodent
ale sorda

fil f

g g occlusiva velare
sonora

gås k

h h fricativa glottidale
sorda

hal k

j j approssimante
palatale

jag i

k k occlusiva velare
sorda

kal k

l l approssimante
alveolare laterale

lös t

ɭ l` approssimante
laterale retroflessa

härlig t

Tabelle fonemi e visemi per le lingue supportate 185

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

m m nasale bilabiale mil p

n n nasale alveolare nålar t

ɳ n` nasale retroflessa barn t

ŋ N nasale velare ring k

p p occlusiva bilabiale
sorda

pil p

r r vibrante alveolare ris r

s s fricativa alveolare
sorda

sil s

ɕ s\ fricativa alveolopa
latale sorda

tjock J

ʂ s` fricativa retroflessa
sorda

fors, schlager S

t t occlusiva alveolare
sorda

tal t

ʈ t` occlusiva retrofles
sa sorda

hjort t

v v fricativa labiodent
ale sonora

vår f

w w approssimante
labiovelare sonora

aula, airways u

ɧ x\ fricativa velare
palatale sorda

sjuk k

Vocali

Tabelle fonemi e visemi per le lingue supportate 186

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ø 2 vocale anteriore
semichiusa
arrotondata

föll, förr o

ø 2: vocale anteriore
semichiusa
arrotondata
allungata

föl, nöt, för o

ɵ 8 vocale centrale
semichiusa
arrotondata

buss, full o

ə @ vocale centrale
media

pojken @

ʉː }: vocale centrale
chiusa arrotondata
allungata

hus, ful u

a a vocale anteriore
aperta non
arrotondata

hall, matt a

æ { vocale anteriore
quasi aperta non
arrotondata

herr a

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

hal, mat a

e: e: vocale anteriore
semichiusa non
arrotondata
allungata

vet, hel e

Tabelle fonemi e visemi per le lingue supportate 187

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɛ E vocale anteriore
semiaperta non
arrotondata

vett, rätt, hetta, häll E

ɛː E: vocale anteriore
semiaperta non
arrotondata
allungata

säl, häl, här E:

i: i: vocale anteriore
chiusa non
arrotondata
allungata

vit, sil i:

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

vitt, sill i

o: o: vocale posterior
e semichius
a arrotondata
allungata

hål, mål o

ɔ O vocale posterior
e semiaperta
arrotondata

håll, moll O

u: u: vocale posteriore
chiusa arrotondata
allungata

sol, bot u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

bott u

Tabelle fonemi e visemi per le lingue supportate 188

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

y y vocale anteriore
chiusa arrotondata

bytt u

y: y: vocale anteriore
chiusa arrotondata
allungata

syl, syl u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Turco (tr-TR)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua turca supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

ɾ 4 monovibrante
alveolare

durum t

ɾ̝̊ 4_0_r monovibrante
affricata alveolare
sorda

bir t

ɾ̝ 4_r monovibrante
alveolare affricata

raf t

Tabelle fonemi e visemi per le lingue supportate 189

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

b b occlusiva bilabiale
sonora

raf p

c c Occlusiva palatale
sorda

kedi k

d d occlusiva alveolare
sonora

dede t

d͡ʒ dZ affricata postalveo
lare sonora

cam S

f f fricativa labiodent
ale sorda

fare f

g g occlusiva velare
sonora

galibi k

h h fricativa glottidale
sorda

hasta k

j j approssimante
palatale

yat i

ɟ J\ occlusiva palatale
sonora

genç J

k k occlusiva velare
sorda

akıl k

l l approssimante
alveolare laterale

lale t

ɫ 5 laterale alveolare
approssimante
velarizzata

labirent t

m m nasale bilabiale maaş p

Tabelle fonemi e visemi per le lingue supportate 190

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

n n nasale alveolare anı t

p p occlusiva bilabiale
sorda

ip p

s s fricativa alveolare
sorda

ses s

ʃ S fricativa postalveo
lare sorda

aşı S

t t occlusiva alveolare
sorda

ütü t

t͡ʃ tS affricata postalveo
lare sorda

çaba S

v v fricativa labiodent
ale sonora

ekvator, kahveci,
akvaryum, isveçli,
teşviki, cetvel

f

z z fricativa alveolare
sonora

ver s

ʒ Z fricativa postalveo
lare sonora

azık S

Vocali

ø 2 vocale anteriore
semichiusa
arrotondata

göl 0

œ 9 vocale anteriore
semiaperta
arrotondata

banliyö O

Tabelle fonemi e visemi per le lingue supportate 191

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

a a vocale anteriore
aperta non
arrotondata

kal a

a: a: vocale anteriore
aperta non
arrotondata
allungata

davacı a

æ { vocale anteriore
quasi aperta non
arrotondata

özlem, güvenlik,
gürel, somersault

a

e e vocale anteriore
semichiusa non
arrotondata

keçi e

ɛ E vocale anteriore
semiaperta non
arrotondata

dede E

i i vocale anteriore
chiusa non
arrotondata

bir i

i: i: vocale anteriore
chiusa non
arrotondata
allungata

izah i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

keçi i

Tabelle fonemi e visemi per le lingue supportate 192

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɯ M vocale posterior
e chiusa non
arrotondata

kıl i

o o vocale posterior
e semichiusa
arrotondata

kol o

o: o: vocale posterior
e semichius
a arrotondata
allungata

dolar o

u u vocale posteriore
chiusa arrotondata

durum u

u: u: vocale posteriore
chiusa arrotondata
allungata

ruhum u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

dolu u

y y vocale anteriore
chiusa arrotondata

güvenlik u

ʏ Y vocale quasi
anteriore quasi
chiusa arrotondata

aşı u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

Tabelle fonemi e visemi per le lingue supportate 193

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

. . sillabazione A.la.ba.ma

Gallese (cy-GB)

La tabella seguente elenca i fonemi dell'alfabeto fonetico internazionale (International Phonetic
Alphabet, IPA), i simboli X-SAMPA (Extended Speech Assessment Methods Phonetic Alphabet) e i
corrispondenti visemi per la lingua gallese supportati da Amazon Polly.

Tabella fonemi/visemi

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b occlusiva bilabiale
sonora

baban p

d d occlusiva alveolare
sonora

deg t

d͡ʒ dZ affricata postalveo
lare sonora

garej S

ð D fricativa dentale
sonora

deuddeg T

f f fricativa labiodent
ale sorda

ffacs f

g g occlusiva velare
sonora

gadael k

h h fricativa glottidale
sorda

haearn k

j j approssimante
palatale

astudio i

Tabelle fonemi e visemi per le lingue supportate 194

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

k k occlusiva velare
sorda

cant k

l l approssimante
alveolare laterale

lan t

ɬ K fricativa alveolare
laterale sorda

llan t

m m nasale bilabiale mae p

m̥ m_0 Nasale bilabiale
sorda

ymhen p

n n nasale alveolare naw t

n̥ n_0 Nasale alveolare
sorda

anhawster t

ŋ N nasale velare argyfwng k

ŋ̊ N_0 Nasale velare
sorda

anghenion k

p p occlusiva bilabiale
sorda

pump p

r r vibrante alveolare rhoi r

r̥ r_0 Vibrante alveolare
sorda

garw r

s s fricativa alveolare
sorda

saith s

ʃ S fricativa postalveo
lare sorda

siawns S

Tabelle fonemi e visemi per le lingue supportate 195

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

t t occlusiva alveolare
sorda

tegan t

t͡ʃ tS affricata postalveo
lare sorda

cytsain S

θ T fricativa dentale
sorda

aberth T

v v fricativa labiodent
ale sonora

prawf f

w w approssimante
labiovelare sonora

rhagweld u

χ X fricativa uvulare
sorda

chwech k

z z fricativa alveolare
sonora

aids s

ʒ Z fricativa postalveo
lare sonora

rouge S

Vocali

ə @ vocale centrale
media

ychwanega @

a a vocale anteriore
aperta non
arrotondata

acen a

ai ai dittongo dau a

au au dittongo awdur a

Tabelle fonemi e visemi per le lingue supportate 196

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɑː A: vocale posterior
e aperta non
arrotondata
allungata

mab a

ɑːɨ A:1 dittongo aelod a

e: e: vocale anteriore
semichiusa non
arrotondata
allungata

peth e

ɛ E vocale anteriore
semiaperta non
arrotondata

pedwar E

ɛi Ei dittongo beic E

i: i: vocale anteriore
chiusa non
arrotondata
allungata

tri i

ɪ I vocale quasi
anteriore quasi
chiusa non
arrotondata

miliwn i

ɨu 1u dittongo unigryw i

o: o: vocale posterior
e semichius
a arrotondata
allungata

oddi o

Tabelle fonemi e visemi per le lingue supportate 197

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

ɔ O vocale posterior
e semiaperta
arrotondata

oddieithr O

ɔi Oi dittongo troi O

ɔu Ou dittongo rownd O

u: u: vocale posteriore
chiusa arrotondata
allungata

cwch u

ʊ U vocale quasi
posteriore quasi
chiusa arrotondata

acwstig u

ʊi Ui dittongo wyth u

Simboli aggiuntivi

ˈ " enfasi principale Alabama

ˌ % enfasi secondaria Alabama

. . sillabazione A.la.ba.ma

Tabelle fonemi e visemi per le lingue supportate 198

Amazon Polly Guida per gli sviluppatori

Voce a forma lunga
Amazon Polly ha un motore a forma lunga che produce voci simili a quelle umane, altamente
espressive ed emotivamente abili. Le voci lunghe sono progettate per attirare l'attenzione degli
ascoltatori quando si tratta di contenuti più lunghi, come articoli di notizie, materiali di formazione o
video di marketing.

Le voci lunghe di Amazon Polly sono sviluppate con una tecnologia TTS di deep learning
all'avanguardia. Il modello impara a replicare fonemi, prosodia, intonazione e altri aspetti fonetici e
acustici del linguaggio umano, ottenendo un output vocale estremamente naturale.

Utilizzando gli incorporamenti di testo (in cui il sistema rappresenta le parole per l'analisi del testo
sotto forma di vettori con valori reali), il motore di formato lungo interpreta anche il significato di un
testo per generare l'enfasi, le pause e il tono corretti di una voce naturale. Il risultato è una voce
che combina la gamma completa di elementi emotivi presenti nella comunicazione umana, tra cui
l'imitazione del dialogo a sorpresa o la differenziazione del dialogo dalla narrazione. Insieme, questo
crea un prodotto vocale di alta qualità che suona come un essere umano vivo.

Argomenti

• Compatibilità tra funzionalità e aree geografiche

• Utilizzo di voci in formato lungo

• Voci a forma lunga

Compatibilità tra funzionalità e aree geografiche

Le voci lunghe di Amazon Polly sono disponibili nelle seguenti regioni:

• Stati Uniti orientali (Virginia settentrionale)

• Altre regioni non disponibili

Il motore a lungo termine Amazon Polly supporta le seguenti funzionalità:

• Operazioni di sintesi vocale asincrona e in tempo reale.

• Tutti i segni vocali.

• Molti tag SSML (ma non tutti) supportati da Amazon Polly. Per ulteriori informazioni sui tag SSML
supportati da NTTS, consulta Tag SSML supportati

Compatibilità tra funzionalità e aree geografiche 199

https://docs.aws.amazon.com/polly/latest/dg/speechmarks.html
https://docs.aws.amazon.com/polly/latest/dg/supportedtags.html
https://docs.aws.amazon.com/polly/latest/dg/supportedtags.html

Amazon Polly Guida per gli sviluppatori

• Latenza di 100 ms.

• Come per le voci standard, puoi scegliere tra diverse frequenze di campionamento per ottimizzare
la larghezza di banda e la qualità audio della tua applicazione. Le frequenze di campionamento
valide per voci standard, di forma lunga e neurali sono: 8 kHz, 16 kHz, 22 kHz o 24 kHz. Il valore
predefinito per le voci standard è 22 kHz. L'impostazione predefinita per le voci lunghe e neurali è
24 kHz. Amazon Polly supporta i formati di flusso audio MP3, OGG (Vorbis) e PCM raw.

Note

Le voci in formato lungo costano 100 dollari per milione di caratteri per richieste vocali o di
contrassegni vocali.

Utilizzo di voci in formato lungo

Puoi accedere alle voci estese di Amazon Polly tramite la console Amazon Polly oppure. AWS CLI

1. Dalla console Amazon Polly, scegli il motore Long-Form.

Immagine: la console Amazon Polly

2. Scegli la voce desiderata dal menu a discesa.

3. Inserisci il testo che preferisci per generare l'audio TTS.

Note

Le voci in formato lungo possono essere utilizzate anche con le API SynthesizeSpeeche
StartSpeechSynthesisTask. Per le API, i clienti possono specificare il motore e il nome
delle voci nella richiesta API. Puoi trovare altri esempi di codice di avvio rapido qui.

Voci a forma lunga

Amazon Polly attualmente offre due voci lunghe femminili e una maschile negli Stati Uniti. Queste
voci lunghe sono disponibili anche in una variante NTTS conversazionale. Ulteriori informazioni su
Voci neurali.

Utilizzo di voci in formato lungo 200

https://docs.aws.amazon.com/polly/latest/dg/get-started-what-next.html

Amazon Polly Guida per gli sviluppatori

Lingua Codice lingua Nome/ID Gender

Inglese (Stati Uniti) it-IT Danielle

Gregory

Ruth**

Femmina

Maschio

Femmina

Note

Scopri di più sulla disponibilità di funzionalità e aree geografiche per le voci in formato lungo.

Voci a forma lunga 201

Amazon Polly Guida per gli sviluppatori

Neural TTS
Amazon Polly dispone di un sistema Neural TTS (NTTS) in grado di produrre voci di qualità ancora
più elevata rispetto alle voci standard. Il sistema NTTS produce le voci più naturali e umane possibili
text-to-speech .

Le voci TTS standard utilizzano la sintesi concatenativa. Questo metodo unisce (concatena) i fonemi
della sintesi vocale registrata, producendo una sintesi vocale dal suono molto naturale. Tuttavia, le
inevitabili variazioni della voce e le tecniche utilizzate per segmentare le forme d'onda limitano la
qualità della voce.

Il sistema Amazon Polly Neural TTS non utilizza la sintesi concatenativa standard per produrre la
sintesi vocale. È costituito da due parti:

• Una rete neurale che converte una sequenza di fonemi, le unità di base della lingua, in una
sequenza di spettrogrammi, ovvero snapshot dei livelli di energia in diverse bande di frequenza.

• Un vocoder che converte gli spettrogrammi in un segnale audio continuo.

Il primo componente del sistema TTS neurale è un modello. sequence-to-sequence Questo modello
non crea i risultati solo dall'input corrispondente, ma tiene in considerazione anche il modo in cui
interagisce la sequenza degli elementi dell'input. Il modello sceglie gli spettrogrammi che emette in
modo che le bande di frequenza enfatizzino le caratteristiche acustiche che il cervello umano utilizza
durante l'elaborazione della sintesi vocale.

L'output di questo modello passa quindi a un vocoder neurale che converte gli spettrogrammi in
forme d'onda della sintesi vocale. Se addestrato sui grandi set di dati utilizzati per creare sistemi
di sintesi concatenativa generici, questo sequence-to-sequence approccio produrrà voci di qualità
superiore e dal suono più naturale.

The Adriano (italiano), Andrés (spagnolo messicano), Aria (inglese neozelandese), Arlet (catalano),
Arthur (inglese britannico), Ayanda (inglese sudafricano), Burcu (turco), Daniel (tedesco), Danielle
(inglese americano), Elin (svedese), Gabrielle (francese canadese), Gregory (inglese americano),
Hala (arabo, golfo), Hannah (tedesco austriaco)), Hiujin (cantonese), Ida (norvegese), Isabelle
(francese belga), Kajal (hindi e inglese indiano), Kazuha (giapponese), Kevin (inglese americano),
Laura (olandese), Liam (francese canadese), Lisa (olandese belga), Niamh (inglese irlandese), Ola
(polacco), Olivia (Le voci di Pedro (spagnolo americano), Rémi (francese), Ruth (inglese americano),
Sergio (spagnolo castigliano), Sofie (danese), Stephen (inglese americano), Suvi (finlandese), Thiago

202

Amazon Polly Guida per gli sviluppatori

(portoghese brasiliano), Tomoko (giapponese) e Zayd (arabo del Golfo) sono supportate da Amazon
Polly solo quando si utilizza NTTS. Tutte le altre voci hanno una controparte creata utilizzando
il metodo TTS standard. Quando si utilizza la voce di Kevin (o qualsiasi altra voce solo NTTS), il
parametro del motore TTS deve essere impostato su neural, sia che si utilizzi la console o l'API.

Argomenti

• Compatibilità tra funzionalità e aree geografiche

• Il motore vocale

• Voci neurali

• Stile di pronuncia Newscaster NTTS

Compatibilità tra funzionalità e aree geografiche

Le voci neurali non sono disponibili in tutte le AWS regioni, né supportano tutte le funzionalità di
Amazon Polly.

Le voci neurali sono supportate nelle seguenti regioni:

• Stati Uniti orientali (Virginia settentrionale): us-east-1

• Stati Uniti occidentali (Oregon): us-west-2

• Africa (Città del Capo): af-south-1

• Asia Pacifico (Tokyo): ap-northeast-1

• Asia Pacifico (Seoul): ap-northeast-2

• Asia Pacifico (Osaka): ap-northeast-3

• Asia Pacifico (Mumbai): ap-south-1

• Asia Pacifico (Singapore): ap-southeast-1

• Asia Pacifico (Sydney): ap-southeast-2

• Canada (Centrale): ca-central-1

• Europa (Francoforte): eu-central-1

• Europa (Irlanda): eu-west-1

• Europa (Londra): eu-west-2

• Europe (Parigi): eu-west-3

• AWS GovCloud (Stati Uniti occidentali): -1 us-gov-west

Compatibilità tra funzionalità e aree geografiche 203

Amazon Polly Guida per gli sviluppatori

Gli endpoint e i protocolli per queste regioni sono identici a quelli utilizzati per le voci standard. Per
ulteriori informazioni, consulta Endpoint ed quote di Amazon Polly.

Le seguenti caratteristiche sono supportate per le voci neurali:

• Operazioni di sintesi vocale asincrona e in tempo reale.

• Stile di pronuncia newscaster. Per ulteriori informazioni sullo stile di pronuncia, consulta Stile di
pronuncia Newscaster NTTS.

• Tutti i contrassegni vocali.

• Molti (ma non tutti) i tag SSML supportati da Amazon Polly. Per ulteriori informazioni sui tag SSML
supportati da NTTS, consulta Tag SSML supportati.

Come per le voci standard, puoi scegliere tra diverse frequenze di campionamento per ottimizzare la
larghezza di banda e la qualità audio della tua applicazione. Le frequenze di campionamento valide
per le voci standard e neurali sono 8 kHz, 16 kHz, 22 kHz o 24 kHz. Il valore predefinito per le voci
standard è 22 kHz. Il valore predefinito per le voci neurali è 24 kHz. Amazon Polly supporta i formati
di flusso audio MP3, OGG (Vorbis) e PCM raw.

Il motore vocale

Amazon Polly consente di utilizzare la voce neurale o standard con la proprietà engine. Ha tre valori
possibili: Standard, Long Form o Neural. Standard è il valore predefinito.

Important

Se non ti trovi in una delle regioni in cui è supportato NTTS, nella console viene visualizzato
solo il motore vocale standard. Se il motore neurale non viene visualizzato, controlla la
regione. Per ulteriori informazioni sulle regioni in cui è possibile utilizzare NTTS, consulta
Compatibilità tra funzionalità e aree geografiche.

Quando si utilizza la voce di Kevin (o qualsiasi altra voce solo NTTS), il parametro del motore TTS
deve essere impostato su neural, sia che si utilizzi la console o l'API.

Il motore vocale 204

https://docs.aws.amazon.com/general/latest/gr/pol.html

Amazon Polly Guida per gli sviluppatori

Scelta del motore vocale (console)

Per scegliere un motore vocale (console)

1. Apri la console Amazon Polly all'indirizzo https://console.aws.amazon.com/polly/.

2. Nella pagina Text-to-Speech, per Engine, scegli Standard, Long Form o Neural.

Se si sceglie Neural (Neurale), solo le voci neurali sono disponibili e solo quelle standard sono
disabilitate.

Scelta del motore vocale (CLI)

Per scegliere un motore vocale (CLI)

Il engine parametro è facoltativo, con tre valori possibili:standard, o. Long Form Neural Utilizza
questa proprietà durante la creazione di un'operazione SynthesisSynthesisTask.

Ad esempio, è possibile utilizzare il codice seguente per eseguire il start-speech-synthesis-
task AWS CLI comando nella regione US West-2 (Oregon)

L' AWS CLI esempio seguente è formattato per Unix, Linux e macOS. Per Windows, sostituisci il
carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento circonflesso
(^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag interni.

aws polly start-speech-synthesis-task \
 --engine neural
 --region us-west-2 \
 --endpoint-url "https://polly.us-west-1.amazonaws.com/" \
 --output-format mp3 \
 --output-s3-bucket-name your-bucket-name \
 --output-s3-key-prefix optional/prefix/path/file \
 --voice-id Joanna \
 --text file://text_file.txt

Questo determinerà una risposta simile a questa:

"SynthesisTask":
{
 "CreationTime": [..],

Scelta del motore vocale (console) 205

https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

 "Engine": "neural",
 "OutputFormat": "mp3",
 "OutputUri": "https://s3.us-west-1.amazonaws.com/your-bucket-name/optional/prefix/
path/file.<task_id>.mp3",
 "TextType": "text",
 "RequestCharacters": [..],
 "TaskStatus": "scheduled",
 "TaskId": [task_id],
 "VoiceId": "Joanna"
 }

Voci neurali

Le voci neurali sono disponibili in 33 lingue e varianti linguistiche. Le voci sono elencate nella tabella
seguente.

Lingua e varianti
linguistiche

Codice lingua Nome/ID Gender

1 Arabo (Golfo) ar-AE Hala**

Zayd**

Femmina

Maschio

2 Olandese belga
(fiammingo)

nl-BE Lisa** Femmina

3 Catalano ca-ES Arlet** Femmina

4 Cinese
(Cantonese)

yue-CN Hiujin** Femmina

5 Cinese
(Mandarino)

cmn-CN Zhiyu Femmina

6 Danese da-DK Sofie** Femmina

7 Olandese nl-NL Laura** Femmina

8 Inglese (Australi
a)

en-AU Olivia** Femmina

Voci neurali 206

Amazon Polly Guida per gli sviluppatori

Lingua e varianti
linguistiche

Codice lingua Nome/ID Gender

9 Inglese (Regno
Unito)

en-GB Amy*

Emma

Brian

Arthur**

Femmina

Femmina

Maschio

Maschio

10 Inglese (India) en-IN Kajal** Femmina

11 Inglese (irlandes
e)

en-IN Niamh** Femmina

12 Inglese (Nuova
Zelanda)

en-NZ Aria** Femmina

13 Inglese (Sud
Africa)

en-ZA Ayanda** Femmina

Voci neurali 207

Amazon Polly Guida per gli sviluppatori

Lingua e varianti
linguistiche

Codice lingua Nome/ID Gender

14 Inglese (Stati
Uniti)

it-IT Danielle**

Gregory**

Ivy

Joanna*

Kendra

Kimberly

Salli

Joey

Justin

Kevin**

Matthew*

Ruth**

Stephen**

Femmina

Maschio

Femmina (bambina)

Femmina

Femmina

Femmina

Femmina

Maschio

Maschio
(bambino)

Maschio
(bambino)

Maschio

Femmina

Maschio

15 Finlandese fi-FI Suvi** Femmina

16 Francese (belga) fr-BE Isabelle** Femmina

17 Francese
(Canada)

fr-CA Gabrielle**

Liam**

Femmina

Maschio

18 Francese fr-FR Léa

Rémi**

Femmina

Maschio

Voci neurali 208

Amazon Polly Guida per gli sviluppatori

Lingua e varianti
linguistiche

Codice lingua Nome/ID Gender

19 Tedesco de-DE Vicki

Daniel**

Femmina

Maschio

20 Tedesco
(austriaco)

de-AT Hannah** Femmina

21 Hindi hi-IN Kajal** Femmina

22 Italiano it-IT Bianca

Adriano**

Femmina

Maschio

23 Giapponese ja-JP Takumi

Kazuha**

Tomoko**

Maschio

Femmina

Femmina

24 Coreano ko-KR Seoyeon Femmina

25 Norvegese nb-NO IdA Femmina

26 Polacco pl-PL Ola** Femmina

27 Portoghese
(Brasile)

pt-BR Camila

Vitória/Vitoria

Thiago**

Femmina

Femmina

Maschio

28 Portoghese
(Europa)

pt-PT Inês/Ines Femmina

29 Spagnolo
europeo

es-ES Lucia

Sergio**

Femmina

Maschio

Voci neurali 209

Amazon Polly Guida per gli sviluppatori

Lingua e varianti
linguistiche

Codice lingua Nome/ID Gender

30 Spagnolo
(messicano)

es-MX Mia

Andres**

Femmina

Maschio

31 Spagnolo (Stati
Uniti)

es-US Lupe*

Pedro**

Femmina

Maschio

32 Svedese sv-SE Elin** Femmina

33 Turco tr-TR Burçu** Femmina

*Le voci di Amy, Joanna, Lupe, e Matthew possono essere utilizzate con gli stili di pronuncia
Newscaster. Per ulteriori informazioni, consulta Stile di pronuncia Newscaster NTTS.

**L'Adriano, Andrés, Aria, Arlet, Arthur, Ayanda, Burcu, Daniel, Danielle, Elin, Gabrielle, Gregory,
Hala, Hannah, Hiujin, Ida, Isabelle, Kajal, Kazuha, Kevin, Laura, Liam, Lisa, Niamh, Ola, Olivia,
Pedro, Ruth, Sergio, Sofia, Le voci di Stephen, Suvi, Thiago, Tomoko e Zayd sono disponibili solo in
NTTS e non come voci standard.

Stile di pronuncia Newscaster NTTS

Le persone utilizzano stili di pronuncia diversi, a seconda del contesto. Le conversazioni occasionali,
ad esempio, sembrano molto diverse dai notiziari televisivi o radiofonici. A causa del modo in cui voci
standard sono composte, non possono produrre stili di pronuncia diversi. Tuttavia, le voci neurali
possono. Possono essere addestrati per uno stile di pronuncia specifico, con le variazioni e l'enfasi
su alcune parti del discorso inerenti a tale stile.

Oltre alle voci neurali predefinite, Amazon Polly fornisce uno stile di sintesi vocale newscaster che
utilizza il sistema neurale per generare la sintesi vocale nello stile di un conduttore televisivo o
radiofonico. Lo stile Newscaster è disponibile con le voci Matthew e Joanna, in inglese Stati Uniti (en-
US), la voce Lupe in spagnolo Stati Uniti (es-US) e la voce Amy in inglese britannico (en-GB).

Per utilizzare lo stile Newscaster, scegliere innanzitutto il motore neurale e quindi utilizzare nel testo
di input la sintassi descritta nelle fasi seguenti.

Stile di pronuncia Newscaster NTTS 210

Amazon Polly Guida per gli sviluppatori

Note

• Per utilizzare qualsiasi stile di linguaggio neurale, è necessario utilizzare una delle regioni
AWS che supportano le voci neurali. Questa opzione non è disponibile in tutte le regioni.
Per ulteriori informazioni, consulta Compatibilità tra funzionalità e aree geografiche.

• Lo stile Newscaster non è supportato nel motore a forma lunga.

Per applicare lo stile newscaster (console)

1. Apri la console Amazon Polly all'indirizzo https://console.aws.amazon.com/polly/.

2. Accertarti di utilizzare una regione AWS in cui siano supportate le voci neurali.

3. Nella pagina Text-to-Speech (Sintesi vocale), per Engine (Motore), scegliere Neural (Neurale).

4. Scegli la lingua e la voce che vuoi usare.

Solo Matthew e Joanna per l'inglese Stati Uniti (en-US), Lupe per lo spagnolo Stati Uniti (es-US)
e Amy per l'inglese britannico (en-GB) sono disponibili nella voce newscaster.

5. Attiva SSML.

6. Aggiungi testo di input alla tua text-to-speech richiesta utilizzando la sintassi SSML in stile
Newscaster.

<amazon:domain name="news">text</amazon:domain>

Ad esempio, è possibile utilizzare il tag newscaster come segue:

<speak>
<amazon:domain name="news">
From the Tuesday, April 16th, 1912 edition of The Guardian newspaper:

The maiden voyage of the White Star liner Titanic, the largest ship ever launched
ended in disaster.

The Titanic started her trip from Southampton for New York on Wednesday. Late on
Sunday night she struck an iceberg off the Grand Banks of Newfoundland. By
wireless telegraphy she sent out signals of distress, and several liners were
near enough to catch and respond to the call.
</amazon:domain>

Stile di pronuncia Newscaster NTTS 211

https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

</speak>

7. Scegli Listen (Ascolta).

Per applicare lo stile newscaster (CLI)

1. Nella richiesta API, includere il parametro del motore con il valore neural:

 --engine neural

2. Aggiungere il testo di input alla richiesta API utilizzando la sintassi SSML in stile Newscaster.

<amazon:domain name="news">text</amazon:domain>

Ad esempio, è possibile utilizzare il tag newscaster come segue:

<speak>
<amazon:domain name="news">
From the Tuesday, April 16th, 1912 edition of The Guardian newspaper:

The maiden voyage of the White Star liner Titanic, the largest ship ever launched
ended in disaster.

The Titanic started her trip from Southampton for New York on Wednesday. Late on
Sunday night she struck an iceberg off the Grand Banks of Newfoundland. By
wireless telegraphy she sent out signals of distress, and several liners were
near enough to catch and respond to the call.
</amazon:domain>
</speak>

Per ulteriori informazioni su SSML, consulta Tag SSML supportati.

Stile di pronuncia Newscaster NTTS 212

Amazon Polly Guida per gli sviluppatori

Contrassegni vocali
I contrassegni vocali sono metadata che descrivono la sintesi vocale, ad esempio il punto in cui
una frase o parola inizia e finisce nel flusso audio. Quando richiedi contrassegni vocali per il tuo
testo, Amazon Polly restituisce questi metadati anziché la sintesi vocale. Utilizzando i contrassegni
vocali in combinazione con il flusso audio della sintesi vocale, è possibile offrire alle tue applicazioni
un'esperienza visiva ottimizzata.

Ad esempio, la combinazione di metadati con il flusso audio del tuo testo consente di sincronizzare la
sintesi vocale con le animazioni del volto (sincronia labiale) o di evidenziare le parole scritte appena
vengono pronunciate.

I contrassegni vocali sono disponibili quando si utilizzano i formati di sintesi vocale neurali o standard.

Argomenti

• Tipi di contrassegni vocali

• Utilizzo dei contrassegni vocali

• Richiesta di contrassegni vocali (console)

Tipi di contrassegni vocali

Puoi richiedere contrassegni vocali mediante l'opzione SpeechMarkTypes per il comando
SynthesizeSpeech o StartSpeechSynthesisTask. Vengono specificati gli elementi di metadata
che desideri vengano restituiti dal testo di input. Puoi richiedere quattro tipi di metadata ma devi
specificarne almeno uno per richiesta. Non viene generato alcun output audio con la richiesta.

Nella AWS CLI, ad esempio:

--speech-mark-types='["sentence", "word", "viseme", "ssml"]'

Amazon Polly genera contrassegni vocali utilizzando i seguenti elementi:

• sentence (frase): indica un elemento frase nel testo di input.

• word (parola): indica un elemento parola nel testo di input.

• viseme (visema): descrive i movimenti di volto e bocca corrispondenti a ciascun fonema
pronunciato. Per ulteriori informazioni, consulta . Visemi e Amazon Polly.

Tipi di contrassegni vocali 213

https://docs.aws.amazon.com/polly/latest/dg/API_StartSpeechSynthesisTask.html#polly-StartSpeechSynthesisTask-request-SpeechMarkTypes
https://docs.aws.amazon.com/polly/latest/dg/API_SynthesizeSpeech.html
https://docs.aws.amazon.com/polly/latest/dg/API_StartSpeechSynthesisTask.html

Amazon Polly Guida per gli sviluppatori

• ssml: descrive un elemento <mark> del testo di input SSML. Per ulteriori informazioni, consulta .
Generazione di input vocale da documenti SSML.

Visemi e Amazon Polly

Un visema rappresenta la posizione del volto e della bocca quando si pronuncia una parola. È
l'equivalente visivo di un fonema, vale a dire l'unità acustica di base da cui è formata una parola. I
visemi sono gli elementi costitutivi visivi di base della lingua parlata.

Ogni lingua ha una serie di visemi che corrispondono ai rispettivi fonemi specifici. In una lingua, a
ciascun fonema corrisponde un visema che rappresenta la forma delineata dalla bocca nel formare il
suono. Tuttavia, non tutti i visemi possono essere mappati a un determinato fonema perché numerosi
fonemi appaiono identici quando pronunciati, sebbene il suono sia diverso. Ad esempio, in inglese,
i termini "pet" e "bet" sono acusticamente differenti. Tuttavia, quando osservati visivamente (senza
suono), sembrano identici.

Nel grafico seguente viene visualizzato un elenco parziale dei fonemi dell'alfabeto fonetico
internazionale (IPA) e dei simboli dell'alfabeto X-SAMPA (Extended Speech Assessment Methods
Phonetic Alphabet), nonché i visemi corrispondenti per le voci inglesi degli Stati Uniti.

Per la tabella completa e le tabelle per tutte le lingue disponibili, consultare Tabelle fonemi e visemi
per le lingue supportate.

IPA X-SAMPA Descrizione Esempio Visema

Consonanti

b b Occlusiva bilabiale
sonora

bed p

d d Occlusiva alveolare
sonora

dig t

d͡ʒ dZ Affricata postalveo
lare sonora

jump S

ð D Fricativa dentale
sonora

poi T

Visemi e Amazon Polly 214

Amazon Polly Guida per gli sviluppatori

IPA X-SAMPA Descrizione Esempio Visema

f f Fricativa labiodent
ale sorda

five f

g g Occlusiva velare
sonora

game k

h h Fricativa faringale
sorda

house k

...

Utilizzo dei contrassegni vocali

Richiesta di contrassegni vocali

Per richiedere contrassegni vocali per il testo di input, utilizza il comando synthesize-speech.
Oltre al testo di input, sono necessari i seguenti elementi affinché vengano restituiti questi metadata:

• output-format

Amazon Polly supporta solo il formato JSON quando restituisce i contrassegni vocali.

--output-format json

Se utilizzi un formato di output non supportato, Amazon Polly genera un'eccezione.

• voice-id

Per garantire che i metadata corrispondano al flusso audio associato, specifica la stessa voce
utilizzata per generare il flusso audio della sintesi vocale. Le voci disponibili non hanno velocità
identiche. Se utilizzi una voce diversa da quella utilizzata per generare la sintesi vocale, i metadata
non corrisponderanno al flusso audio.

--voice-id Joanna

• speech-mark-types

Utilizzo dei contrassegni vocali 215

Amazon Polly Guida per gli sviluppatori

Specifica il tipo o i tipi di contrassegni vocali desiderati. Puoi richiedere alcuni o tutti i tipi di
contrassegni vocali, ma devi specificare almeno un tipo.

--speech-mark-types='["sentence", "word", "viseme", "ssml"]'

• text-type

Il testo semplice è il testo di input predefinito per Amazon Polly, perciò devi utilizzare text-type
ssml se desideri che vengano restituiti contrassegni vocali SSML.

• outfile

Specifica il file di output in cui sono scritti i metadata.

MaryLamb.txt

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows, sostituisci il
carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento circonflesso
(^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag interni.

aws polly synthesize-speech \
 --output-format json \
 --voice-id Voice ID \
 --text 'Input text' \
 --speech-mark-types='["sentence", "word", "viseme"]' \
 outfile

Output dei contrassegni vocali

Amazon Polly restituisce gli oggetti di contrassegni vocali in un flusso JSON delimitato da righe. Un
oggetto di contrassegno vocale contiene i seguenti campi:

• time (tempo): il timestamp in millisecondi dall'inizio del flusso audio corrispondente

• type (tipo): il tipo di contrassegno vocale (frase, parola, visema o ssml).

• start (avvio): lo spostamento in byte (non caratteri) dell'inizio dell'oggetto nel testo di input (non
include i contrassegni visema)

Output dei contrassegni vocali 216

Amazon Polly Guida per gli sviluppatori

• end (fine): lo spostamento in byte (non caratteri) della fine dell'oggetto nel testo di input (non
include i contrassegni visema)

• value (valore): questo varia a seconda del tipo di contrassegno vocale

• SSML: tag SSML <mark>

• viseme (visema): nome del visema

• word (parola) o sentence (frase): una sottostringa del testo di input delimitata dai campi di inizio e
fine

Ad esempio, Amazon Polly genera il seguente oggetto di contrassegno vocale word dal testo "Mary
had a little lamb":

{"time":373,"type":"word","start":5,"end":8,"value":"had"}

La parola descritta ("had") comincia 373 millisecondi dopo l'inizio del flusso audio, nonché inizia al
byte 5 e finisce al byte 8 del testo di input.

Note

Questi metadata sono relativi all'ID vocale Joanna. Se utilizzi un'altra voce con lo stesso
testo di input, i metadata possono variare.

Esempi di contrassegni vocali

I seguenti esempi di richieste di contrassegni vocali mostrano come effettuare richieste comuni e
l'output generato.

Esempio 1: Contrassegni vocali senza SSML

L'esempio seguente mostra l'aspetto dei metadata richiesti sullo schermo per la frase semplice:
"Mary had a little lamb". Per semplicità, non sono inclusi contrassegni vocali SSML in questo
esempio.

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows, sostituisci il
carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento circonflesso
(^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag interni.

Esempi di contrassegni vocali 217

Amazon Polly Guida per gli sviluppatori

aws polly synthesize-speech \
 --output-format json \
 --voice-id Joanna \
 --text 'Mary had a little lamb.' \
 --speech-mark-types='["viseme", "word", "sentence"]' \
 MaryLamb.txt

Quando si effettua questa richiesta, Amazon Polly restituisce i seguenti elementi nel file .txt:

{"time":0,"type":"sentence","start":0,"end":23,"value":"Mary had a little lamb."}
{"time":6,"type":"word","start":0,"end":4,"value":"Mary"}
{"time":6,"type":"viseme","value":"p"}
{"time":73,"type":"viseme","value":"E"}
{"time":180,"type":"viseme","value":"r"}
{"time":292,"type":"viseme","value":"i"}
{"time":373,"type":"word","start":5,"end":8,"value":"had"}
{"time":373,"type":"viseme","value":"k"}
{"time":460,"type":"viseme","value":"a"}
{"time":521,"type":"viseme","value":"t"}
{"time":604,"type":"word","start":9,"end":10,"value":"a"}
{"time":604,"type":"viseme","value":"@"}
{"time":643,"type":"word","start":11,"end":17,"value":"little"}
{"time":643,"type":"viseme","value":"t"}
{"time":739,"type":"viseme","value":"i"}
{"time":769,"type":"viseme","value":"t"}
{"time":799,"type":"viseme","value":"t"}
{"time":882,"type":"word","start":18,"end":22,"value":"lamb"}
{"time":882,"type":"viseme","value":"t"}
{"time":964,"type":"viseme","value":"a"}
{"time":1082,"type":"viseme","value":"p"}

In questo output, ogni parte del testo è suddivisa a livello di contrassegni vocali:

• La frase "Mary had a little lamb".

• Ogni parola del testo: "Mary", "had", "a", "little" e "lamb".

• Il visema di ogni suono nel flusso audio corrispondente: "p", "E", "r", "i" e così via. Per ulteriori
informazioni sui visemi, consulta Visemi e Amazon Polly.

Esempi di contrassegni vocali 218

Amazon Polly Guida per gli sviluppatori

Esempio 2: Contrassegni vocali con SSML

Il processo di generazione dei contrassegni vocali da un testo ottimizzato per SSML è analogo al
processo utilizzato quando SSML non è presente. Utilizza il comando synthesize-speech e
specifica il testo ottimizzato per SSML e il tipo di contrassegni vocali che desideri, come mostrato
nell'esempio seguente. Affinché l'esempio sia più facile da leggere, non sono inclusi i contrassegni
vocali dei visemi, tuttavia si potrebbero anche includere.

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows, sostituisci il
carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento circonflesso
(^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag interni.

aws polly synthesize-speech \
 --output-format json \
 --voice-id Joanna \
 --text-type ssml \
 --text '<speak><prosody volume="+20dB">Mary had <break time="300ms"/>a little <mark
 name="animal"/>lamb</prosody></speak>' \
 --speech-mark-types='["sentence", "word", "ssml"]' \
 output.txt

Quando si effettua questa richiesta, Amazon Polly restituisce i seguenti elementi nel file .txt:

{"time":0,"type":"sentence","start":31,"end":95,"value":"Mary had <break time=\"300ms
\"\/>a little <mark name=\"animal\"\/>lamb"}
{"time":6,"type":"word","start":31,"end":35,"value":"Mary"}
{"time":325,"type":"word","start":36,"end":39,"value":"had"}
{"time":897,"type":"word","start":40,"end":61,"value":"<break time=\"300ms\"\/>"}
{"time":1291,"type":"word","start":61,"end":62,"value":"a"}
{"time":1373,"type":"word","start":63,"end":69,"value":"little"}
{"time":1635,"type":"ssml","start":70,"end":91,"value":"animal"}
{"time":1635,"type":"word","start":91,"end":95,"value":"lamb"}

Richiesta di contrassegni vocali (console)

La console consente di richiedere contrassegni vocali da Amazon Polly. Puoi quindi visualizzare i
metadata o salvarli in un file.

Richiesta di contrassegni vocali (console) 219

Amazon Polly Guida per gli sviluppatori

Per generare i contrassegni vocali (console)

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Text-to-Speech (Sintesi vocale).

3. Attiva SSML per usare SSML.

4. Digita o incolla il testo nella casella di input.

5. Per Languagen (Lingua), scegli la lingua del testo.

6. Per Voice (Voce), scegli la voce che desideri utilizzare per il testo.

7. Per modificare la pronuncia del testo, espandi Additional settings (Impostazioni aggiuntive), attiva
Customize pronunciation (Personalizza la pronuncia), e per Apply lexicon (Applica il lessico),
scegli il lessico desiderato.

8. Per verificare che la sintesi vocale sia nella forma finale, scegli Listen (Ascolta).

9. Attiva Speech file format settings (Impostazioni formato di file vocale).

Note

Il download dei formati MP3, OGG o PCM non genererà contrassegni vocali.

10. In File Format (Formato file), scegli Speech marks (Contrassegni vocali).

11. In Speech mark types (Tipi di contrassegni vocali), scegli i tipi di contrassegni vocali da generare.
L'opzione per la scelta dei metadata SSML è disponibile solo quando SSML è attivo. Per ulteriori
informazioni sull'uso di SSML con Amazon Polly; consulta Generazione di input vocale da
documenti SSML.

12. Scegli Download (Scarica).

Richiesta di contrassegni vocali (console) 220

https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

Generazione di input vocale da documenti SSML
È possibile utilizzare Amazon Polly per generare input vocale da testo semplice o documenti
contrassegnati con Speech Synthesis Markup Language (SSML). L'utilizzo di testo ottimizzato per
SSML fornisce ulteriore controllo sul modo in cui Amazon Polly genera la sintesi vocale dal testo
fornito.

Ad esempio, è possibile includere una lunga pausa all'interno del testo o cambiando la velocità o
l'intonazione della sintesi vocale. Altre opzioni includono:

• enfatizzare parole o frasi specifiche

• utilizzare la pronuncia fonetica

• includere i suoni respiratori

• sussurrare

• utilizzare lo stile di pronuncia newscaster.

Per dettagli completi sui tag SSML supportati da Amazon Polly e su come utilizzarli, consulta Tag
SSML supportati

Quando si utilizza SSML, ci sono diversi caratteri riservati che richiedono un trattamento speciale.
Questo perché SSML utilizza questi caratteri come parte del suo codice. Per utilizzarli, usa un'entità
specifica come carattere di escape. Per ulteriori informazioni, consulta Caratteri riservati in SSML

Amazon Polly fornisce questo tipo di controllo con un sottoinsieme di tag di markup SSML definiti da
Speech Synthesis Markup Language (SSML) Version 1.1, W3C Recommendation (Speech Synthesis
Markup Language (SSML) versione 1.1, specifiche W3C).

È possibile utilizzare SSML nella console di Amazon Polly o tramite AWS CLI. I seguenti argomenti
illustrano come è possibile utilizzare SSML per generare discorso e controllare l'output in modo che
risponda precisamente alle tue esigenze.

Argomenti

• Caratteri riservati in SSML

• Utilizzo di SSML (Console)

• Utilizzo di SSML (AWS CLI)

• Tag SSML supportati

221

https://www.w3.org/TR/2010/REC-speech-synthesis11-20100907/

Amazon Polly Guida per gli sviluppatori

Caratteri riservati in SSML

Esistono cinque caratteri predefiniti che normalmente non possono essere utilizzati all'interno di
un'istruzione SSML. Queste entità sono riservate dalla specifica della lingua. Questi caratteri sono

Nome Carattere Codice
di
escape

virgolett
e
(virgolet
te
doppie)

""

e
commercia
le

&&

apostrofo
o
virgolett
e
singole

''

segno
minore
di

<<

segno
maggiore
di

>>

Poiché SSML utilizza questi caratteri come parte del suo codice, per usare questi simboli in SSML,
devi inserire un carattere di escape. Puoi utilizzare il codice di escape anziché il carattere effettivo in
modo che venga visualizzato correttamente durante la creazione di un documento SSML valido. Ad
esempio, la frase seguente

Caratteri riservati 222

Amazon Polly Guida per gli sviluppatori

We're using the lawyer at Peabody & Chambers, attorneys-at-law.

verrà sottoposta al rendering in SSML come

<speak>
We're using the lawyer at Peabody & Chambers, attorneys-at-law.
</speak>

In questo caso, i caratteri speciali per l'apostrofo e la e commerciale sono preceduti da un carattere di
escape, in modo che il documento SSML rimanga valido.

Per i simboli &, < e >, i codici di escape sono sempre necessari quando utilizzi SSML. Inoltre, anche
quando usi l'apostrofo o la virgoletta singola (') come apostrofo, è necessario utilizzare il codice di
escape.

Tuttavia, quando utilizzi le virgolette doppie (") oppure l'apostrofo o la virgoletta singola (') come
virgoletta, l'eventuale utilizzo del codice di escape dipende dal contesto.

Virgolette doppie

• Devono essere precedute da un carattere di escape quando si trovano in un valore di attributo
delimitato da virgolette doppie. Ad esempio, nel seguente codice AWS CLI

--text "Pete "Maverick" Mitchell"

• Non è necessario specificare il carattere di escape nel contesto testuale, come nell'esempio
seguente

He said, "Turn right at the corner."

• Non è necessario specificare il carattere di escape quando sono in un valore di attributo delimitato
da virgolette singole. Ad esempio, nel seguente codice AWS CLI

--text 'Pete "Maverick" Mitchell'

Virgolette singole

• Devono essere precedute da un carattere di escape quando vengono utilizzate come apostrofo,
come nell'esempio seguente

Caratteri riservati 223

Amazon Polly Guida per gli sviluppatori

We've got to leave quickly.

• Non è necessario specificare il carattere di escape nel contesto testuale, come nell'esempio
seguente

"And then I said, 'Don't quote me.'"

• Non è necessario inserire il carattere di escape quando si trovano in un attributo di codice
delimitato da virgolette doppie. Ad esempio, nel seguente codice AWS CLI

--text "Pete 'Maverick' Mitchell"

Utilizzo di SSML (Console)

Con i tag SSML, è possibile personalizzare e controllare diversi aspetti del discorso restituito, ad
esempio pronuncia, volume e velocità. Nella AWS Management Console, il testo ottimizzato per
SSML che si desidera convertire in audio viene inserito nella scheda SSML della pagina di sintesi
vocale. Sebbene il testo inserito come testo normale si basi su impostazioni predefinite per la
lingua e la voce scelte, il testo ottimizzato per SSML comunica a Amazon Polly non solo ciò che
si desidera dire, ma anche il modo in cui dirlo. Ad eccezione dell'aggiunta dei tag SSML, Amazon
Polly sintetizza il testo ottimizzato per SSML nello stesso modo in cui sintetizza il testo normale. Per
ulteriori informazioni, consulta Esercizio 1.2: sintesi vocale con input di testo normale (console).

Quando si utilizza SSML, l'intero testo viene racchiuso in un tag <speak> per comunicare a Amazon
Polly che si sta utilizzando SSML. Ad esempio:

<speak>Hi! My name is Joanna. I will read any text you type here.</speak>

Si possono quindi utilizzare tag SSML specifici sul testo all'interno dei tag <speak> per
personalizzare il modo in cui si desidera che il testo suoni. È possibile aggiungere una pausa,
modificare il ritmo del discorso, ridurre o aumentare il volume della voce o aggiungere molte altre
personalizzazioni in modo che il testo corrisponda alle aspettative. Per un elenco completo dei tag
SSML utilizzabili consultare Tag SSML supportati.

Nell'esempio seguente, si utilizza un tag SSML per indicare a Amazon Polly di sostituire "World
Wide Web Consortium" con "W3C" in un paragrafo breve. È anche possibile utilizzare i tag per

Utilizzo di SSML nella console 224

Amazon Polly Guida per gli sviluppatori

introdurre una pausa e sussurrare una parola. Confrontare i risultati di questo esercizio con quelli di
Applicazione dei lessici mediante la console (sintesi vocale).

Per ulteriori informazioni su SSML e sui relativi esempi, consultare Tag SSML supportati.

Per eseguire la sintesi vocale da testo ottimizzato per SSML (console)

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Se non è già visualizzata, selezionare la scheda Text-to-Speech (Sintesi vocale).

3. Attiva SSML.

4. Digita o incolla questo testo nella casella di testo:

<speak>
 He was caught up in the game.<break time="1s"/> In the middle of the
 10/3/2014 _{W3C} meeting,
 he shouted, "Nice job!" quite loudly. When his boss stared at him, he
 repeated
 <amazon:effect name="whispered">"Nice job,"</amazon:effect> in a
 whisper.
</speak>

I tag SSML istruiscono Amazon Polly su come eseguire il rendering del testo:

• <break time="1s"/> istruisce Amazon Polly di inserire una pausa di un secondo tra le
prime due frasi.

• _{W3C} istruisce Amazon Polly; di
sostituire World Wide Web Consortium con l'acronimo W3C.

• <amazon:effect name="whispered">Nice job</amazon:effect> indica a Amazon
Polly di sussurrare la seconda istanza di "Nice job".

Note

Quando utilizzi AWS CLI, racchiudi il testo di input tra virgolette per differenziarlo
dal resto del codice. La console di Amazon Polly non mostra codice, quindi non si
racchiude il testo di input tra virgolette quando viene utilizzata.

5. Per Language (Lingua), scegli English, US (Inglese, Stati Uniti), quindi scegli una voce.

Utilizzo di SSML nella console 225

https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

6. Per ascoltare la sintesi vocale, scegli Listen (Ascolta).

7. Per salvare il file locale, scegli Download. Se si desidera salvarlo in un formato differente,
espandi Additional settings (Impostazioni aggiuntive) attiva Speech file format settings
(Impostazioni del formato di file vocale) e scegli il formato desiderato, quindi scegli Download.

Utilizzo di SSML (AWS CLI)

È possibile utilizzare AWS CLI per eseguire la sintesi dell'input di testo SSML. I seguenti esempi
mostrano come eseguire attività comuni utilizzando AWS CLI.

Argomenti

• Utilizzo di SSML con il comando di sintesi vocale

• Sintesi di un documento ottimizzato per SSML

• Utilizzando SSML per le attività comuni di Amazon Polly

Utilizzo di SSML con il comando di sintesi vocale

Questo esempio illustra come utilizzare il comando synthesize-speech con una stringa SSML.
Quando si utilizza il comando synthesize-speech, in genere si fornisce quanto segue:

• Testo di input (obbligatorio)

• Tag di apertura e chiusura (obbligatori)

• Formato di output

• Voce

In questo esempio, specificare una semplice stringa di testo tra virgolette con i necessari tag di
apertura e chiusura <speak></speak>.

Important

Anche se non utilizzi virgolette nel testo di input nella console di Amazon Polly, utilizzale
con AWS CLI. È anche importante distinguere le virgolette nel testo di input e le virgolette
necessarie per tag singoli.
Ad esempio, è possibile utilizzare le virgolette standard ('') per racchiudere l'input di testo e
le virgolette singole (') per i tag interni o viceversa. Entrambe le opzioni funzionano per Unix,

Utilizzo di SSML nel AWS CLI 226

Amazon Polly Guida per gli sviluppatori

Linux e macOS. Tuttavia, con Windows racchiudere il testo di input tra virgolette standard e
utilizzare virgolette singole per i tag.
Per tutti i sistemi operativi, è possibile utilizzare le virgolette standard ('') per racchiudere
l'input di testo e le virgolette singole (') per i tag interni o viceversa. Ad esempio:

--text "<speak>Hello <break time='300ms'/> World</speak>"

Per Unix, Linux e macOS, è possibile anche fare l'inverso, ovvero utilizzare le virgolette
singole (') per racchiudere l'input di testo e le virgolette standard (") per i tag interni:

--text '<speak>Hello <break time="300ms"/> World</speak>'

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows, sostituisci il
carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento circonflesso
(^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag interni.

aws polly synthesize-speech \
--text-type ssml \
--text '<speak>Hello world</speak>' \
--output-format mp3 \
--voice-id Joanna \
speech.mp3

Per ascoltare la sintesi vocale, riprodurre il file risultante speech.mp3 utilizzando qualsiasi lettore
audio.

Sintesi di un documento ottimizzato per SSML

Per più testo di input, è consigliabile salvare i tuoi contenuti SSML in un file e semplicemente
specificare il nome di file nel comando synthesize-speech. Ad esempio è possibile salvare
quanto segue in un file denominato example.xml:

<?xml version="1.0"?>
<speak version="1.1"
 xmlns="http://www.w3.org/2001/10/synthesis"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.w3.org/2001/10/synthesis http://www.w3.org/TR/
speech-synthesis11/synthesis.xsd"

Sintesi di un documento ottimizzato per SSML 227

Amazon Polly Guida per gli sviluppatori

 xml:lang="en-US">Hello World</speak>

L'attributo xml:lang specifica en-US (Inglese - Stati Uniti) come lingua del testo di input. Per
informazioni su come la lingua del testo di input e la lingua della voce selezionata influiscono sul
funzionamento di SynthesizeSpeech, consultare Migliorare la pronuncia delle parole straniere.

Per eseguire un file ottimizzato per SSML

1. Salvare SSML in un file, (ad esempio example.xml).

2. Eseguire il comando synthesize-speech dal percorso dove il file XML è memorizzato e
specificare il file SSML come input sostituendo il testo di input con file:\\example.xml.
Poiché questo comando punta a un file anziché contenere il testo di input effettivo, non utilizzare
le virgolette.

Note

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows,
sostituisci il carattere di continuazione UNIX barra rovesciata (\) al termine di ogni riga
con un accento circonflesso (^).

aws polly synthesize-speech \
--text-type ssml \
--text file://example.xml \
--output-format mp3 \
--voice-id Joanna \
speech.mp3

3. Per ascoltare la sintesi vocale, riprodurre il file risultante speech.mp3 utilizzando qualsiasi
lettore audio.

Utilizzando SSML per le attività comuni di Amazon Polly

I seguenti esempi mostrano come utilizzare i tag SSML per completare attività comuni di Amazon
Polly. Per ulteriori tag SSML, consultare Tag SSML supportati.

Per testare i seguenti esempi, utilizzare il comando seguente synthesize-speech con il testo
ottimizzato per SSML appropriato:

Utilizzando SSML per le attività comuni di Amazon Polly 228

Amazon Polly Guida per gli sviluppatori

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows, sostituisci il
carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento circonflesso
(^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag interni.

aws polly synthesize-speech \
--text-type ssml \
--text '<speak>Hello <break time="300ms"/> World</speak>' \
--output-format mp3 \
--voice-id Joanna \
speech.mp3

Aggiunta di una pausa

Per aggiungere una pausa tra parole, utilizza l'elemento <break>. Il seguente comando SSML
synthesize-speech utilizza l'elemento <break> per aggiungere un ritardo di 300 millisecondi tra
le parole "Hello" e "World".

<speak>
 Hello <break time="300ms"/> World.
</speak>

Controllo di volume, intonazione e velocità

Per controllare intonazione, velocità e volume del discorso, utilizza l'elemento <prosody>.

• Il seguente comando di sintesi vocale utilizza l'elemento <prosody> per controllare il volume:

<speak>
 <prosody volume="+20dB">Hello world</prosody>
</speak>

• Il seguente comando synthesize-speech utilizza l'elemento <prosody> per controllare
l'intonazione:

<speak>
 <prosody pitch="x-high">Hello world.</prosody>
</speak>

• Il seguente comando synthesize-speech utilizza l'elemento <prosody> per specificare la
velocità della sintesi vocale:

Utilizzando SSML per le attività comuni di Amazon Polly 229

Amazon Polly Guida per gli sviluppatori

<speak>
 <prosody rate="x-fast">Hello world.</prosody>
</speak>

• È possibile specificare più attributi in un elemento <prosody>, come illustrato negli esempi
seguenti:

<speak>
 <prosody volume="x-loud" pitch="x-high" rate="x-fast">Hello world.</prosody>
</speak>

Sussurrare

Per sussurrare parole, utilizzare l'elemento <amazon:effect name="whispered">. Nel
seguente esempio, l'elemento <amazon:effect name="whispered"> istruisce Amazon Polly di
sussurrare "piccolo agnello":

<speak>
 Mary has a <amazon:effect name="whispered">little lamb.</amazon:effect>
</speak>

Per migliorare questo effetto, utilizza l'elemento <prosody> per rallentare leggermente la sintesi
vocale sussurrata.

Enfatizzazione delle parole

Per accentuare una parola o frase, utilizza l'elemento <emphasis>.

<speak>
 <emphasis level="strong">Hello</emphasis> world how are you?
</speak>

Specificazione di come pronunciare certe parole

Per fornire informazioni sul tipo di testo da pronunciare, utilizza l'elemento <say-as>.

Ad esempio, nella seguente SSML, <say-as> indica che il testo 4/6 deve essere interpretato
come una data. L'attributo interpret-as="date" format="dm" indica che il testo deve essere
pronunciato come una data con il formato mese/giorno.

Utilizzando SSML per le attività comuni di Amazon Polly 230

Amazon Polly Guida per gli sviluppatori

È anche possibile utilizzare l'elemento <say-as> per indicare a Amazon Polly di pronunciare i numeri
come frazioni, numeri di telefono, unità di misura e molto altro.

<speak>
 Today is <say-as interpret-as="date" format="md" >4/6</say-as>
</speak>

La sintesi vocale risultante è "Oggi è il 4 giugno". Il tag <say-as> descrive il modo in cui interpretare
il testo, fornendo ulteriore contesto tramite l'attributo interpret-as.

Per verificare l'accuratezza della sintesi vocale, riprodurre il file risultante speech.mp3.

Per ulteriori informazioni su questo elemento, consulta Controllo del modo in cui vengono pronunciati
tipi speciali di parole .

Migliorare la pronuncia delle parole straniere

Amazon Polly presume che il testo di input sia nella stessa lingua parlata dalla voce selezionata. Per
migliorare la pronuncia delle parole straniere nel testo di input, nella chiamata synthesize-speech
specifica la lingua di destinazione con l'attributo xml:lang. Ciò indica a Amazon Polly di applicare
regole di pronuncia diverse per le parole straniere che contrassegni.

I seguenti esempi mostrano come utilizzare diverse combinazioni di linguaggi nel testo di input e
su come specificare voci e la pronuncia delle parole straniere. Per un elenco completo delle lingue
disponibili, consultare Lingue supportate da Amazon Polly.

In questo esempio, la voce (Joanna) è una voce inglese degli Stati Uniti. Come impostazione
predefinita, Amazon Polly presume che il testo di input sia nella stessa lingua della voce (in questo
caso, inglese degli Stati Uniti). Quando utilizzi il tag xml:lang, Amazon Polly interpreta il testo come
spagnolo e il testo è pronunciato come la voce selezionata pronuncerebbe le parole spagnole, in
base alle regole di pronuncia della lingua straniera. Senza questo tag, il testo viene pronunciato
utilizzando le regole di pronuncia della voce selezionata.

<speak>
 That restaurant is terrific. <lang xml:lang="es-ES">Mucho gusto.</lang>
</speak>

Poiché la lingua del testo di input è l'inglese, Amazon Polly associa i fonemi spagnoli ai fonemi
inglesi più simili. Di conseguenza, Joanna pronuncia il testo come madre lingua degli Stati Uniti che
pronuncia le parole correttamente in spagnolo, ma con un accento inglese degli Stati Uniti.

Utilizzando SSML per le attività comuni di Amazon Polly 231

Amazon Polly Guida per gli sviluppatori

Note

Alcune lingue sono più simili di altre e quindi alcune combinazioni funzionano meglio di altre.

Tag SSML supportati

Amazon Polly supporta i seguenti tag SSML:

Azione Tag SSML Disponibi
lità con voci
neurali

Disponibilità
con voci di
lunga durata

Aggiungere una pausa <break> Disponibilità
completa

Disponibilità
completa

Enfatizzare le parole <emphasis> Non disponibi
le

Non disponibi
le

Specificare un'altra lingua per
parole specifiche

<lang> Disponibilità
completa

Disponibilità
completa

Inserimento di un tag personali
zzato nel testo

<mark> Disponibilità
completa

Disponibilità
completa

Aggiungere una pausa tra i
paragrafi

<p> Disponibilità
completa

Disponibilità
completa

Uso della pronuncia fonetica <phoneme> Disponibilità
completa

Piena
disponibilità

Controllo del volume, della
velocità di conversazione e
dell'intonazione

<prosody> Disponibilità
parziale

Disponibilità
parziale

Tag SSML supportati 232

Amazon Polly Guida per gli sviluppatori

Azione Tag SSML Disponibi
lità con voci
neurali

Disponibilità
con voci di
lunga durata

Impostazione della durata
massima per il parlato sintetizz
ato

<prosody amazon:max-duratio
n>

Non disponibi
le

Non disponibi
le

Aggiungere una pausa tra le
frasi

<s> Disponibilità
completa

Disponibilità
completa

Controllo del modo in cui
vengono pronunciati tipi
speciali di parole

<say-as> Disponibilità
parziale

Disponibilità
parziale

Identificazione del testo
migliorato con SSML

<speak> Disponibilità
completa

Disponibilità
completa

Pronuncia di acronimi e
abbreviazioni

<sub> Disponibilità
completa

Disponibilità
completa

Migliorare la pronuncia
specificando parti del discorso

<w> Disponibilità
completa

Disponibilità
completa

Aggiungere il suono del
respiro

<amazon:auto-breaths> Non disponibi
le

Non disponibi
le

Stile di pronuncia newscaster <amazon:domain name="new
s">

Seleziona
solo voci
neurali

Non disponibi
le

Aggiungere la compressione
della gamma dinamica

<amazon:effect name="drc"> Disponibilità
completa

Disponibilità
completa

Parlando a bassa voce <amazon:effect phonation
="soft">

Non disponibi
le

Non disponibi
le

Controllo del timbro <amazon:effect > vocal-tract-
length

Non disponibi
le

Non disponibi
le

Tag SSML supportati 233

Amazon Polly Guida per gli sviluppatori

Azione Tag SSML Disponibi
lità con voci
neurali

Disponibilità
con voci di
lunga durata

Sussurrare <amazon:effect name="whi
spered">

Non disponibi
le

Non disponibi
le

Note

Se utilizzi tag SSML non supportati in formato standard, neurale o lungo, riceverai un errore.

Identificazione del testo migliorato con SSML

<speak>

Questo tag è supportato dai formati TTS in formato esteso, neurali e standard.

Il tag <speak> è l'elemento principale di tutto il testo SSML di Amazon Polly. Tutto il testo ottimizzato
per SSML deve essere racchiuso in una coppia di tag <speak>.

<speak>Mary had a little lamb.</speak>

Aggiungere una pausa

<break>

Questo tag è supportato dai formati TTS in formato esteso, neurali e standard.

Per aggiungere una pausa al testo, utilizza il tag <break>. È possibile impostare una pausa in
base all'intensità (equivalente alla pausa dopo una virgola, una frase o un paragrafo), oppure
in base a un determinato intervallo di tempo in secondi o millisecondi. Se non si specifica un
attributo per stabilire la durata della pausa, Amazon Polly utilizza l'impostazione predefinita <break
strength="medium"/>, che aggiunge una pausa della lunghezza di una pausa dopo la virgola.

strength valori attributo:

• none: nessuna pausa. Utilizza none per rimuovere una pausa che si verifica normalmente, ad
esempio dopo un punto.

Identificazione del testo migliorato con SSML 234

Amazon Polly Guida per gli sviluppatori

• x-weak: ha la stessa forza di none, senza pausa.

• weak: imposta una pausa della stessa durata della pausa dopo la virgola.

• medium: ha la stessa forza di weak.

• strong: imposta una pausa della stessa durata della pausa dopo una frase.

• x-strong: imposta una pausa della stessa durata della pausa dopo un paragrafo.

time valori attributo:

• [number]s: la durata della pausa, in secondi. La durata massima è 10s.

• [number]ms: la durata della pausa, in millisecondi. La durata massima è 10000ms.

Ad esempio:

<speak>
 Mary had a little lamb <break time="3s"/>Whose fleece was white as snow.
</speak>

Se con il tag break non viene utilizzato nessun attributo, il risultato varia a seconda del testo:

• Se non c'è altra punteggiatura accanto al tag break, verrà creata una <break
strength="medium"/> (comma-length pause).

• Se il tag è accanto a una virgola, il tag verrà aggiornato a una <break strength="strong"/>
(sentence-length pause).

• Se il tag è accanto a un punto, il tag verrà aggiornato a una <break strength="x-strong"/>
(paragraph-length pause).

Enfatizzare le parole

<emphasis>

Questo tag è supportato solo dal formato TTS standard.

Per enfatizzare le parole, utilizza il tag <emphasis>. L'enfatizzazione delle parole modifica la velocità
e il volume della sintesi vocale. Una maggiore enfasi significa che Amazon Polly pronuncia il testo a

Enfatizzare le parole 235

Amazon Polly Guida per gli sviluppatori

voce più alta e più lentamente. Con una minore enfasi, viene pronunciato più velocemente e con tono
più pacato. Per specificare il grado di enfasi, utilizzare l'attributo level.

level valori attributo:

• Strong: aumenta il volume e rallenta la velocità di pronuncia in modo che la sintesi vocale sia più
lenta e con un tono più alto.

• Moderate: aumenta il volume e rallenta la velocità di pronuncia, ma meno rispetto a strong.
Moderate è il valore predefinito.

• Reduced: diminuisce il volume e accelera la velocità di pronuncia. La sintesi vocale viene
pronunciata più velocemente e con tono più morbido.

Note

Il volume e la velocità di pronuncia normali per una voce rientrano tra i livelli moderate e
reduced.

Ad esempio:

<speak>
 I already told you I <emphasis level="strong">really like</emphasis> that person.
</speak>

Specificare un'altra lingua per parole specifiche

<lang>

Questo tag è supportato dai formati TTS in formato esteso, neurali e standard.

Specifica un'altra lingua per una determinata parola o frase con il tag <lang>. Le parole e frasi
di lingue straniere generalmente sono pronunciate in modo più chiaro quando vengono incluse
all'interno di una coppia di tag <lang>. Per specificare la lingua, utilizzare l'attributo xml:lang. Per
un elenco completo delle lingue disponibili, consultare Lingue supportate da Amazon Polly.

Se non si applica il tag <lang>, tutte le parole del testo di input vengono pronunciate nella lingua
della voce specificata in voice-id. Se si applica il tag <lang>, le parole sono pronunciate in tale
lingua.

Specificare un'altra lingua per parole specifiche 236

Amazon Polly Guida per gli sviluppatori

Ad esempio, se il voice-id è Joanna (che parla inglese, Stati Uniti), Amazon Polly pronuncia
quanto segue con la voce di Joanna senza un accento francese:

<speak>
 Je ne parle pas français.
</speak>

Se si utilizza la voce Joanna con il tag <lang>, Amazon Polly pronuncia la frase nella voce di Joanna
con un francese con un accento americano:

<speak>
 <lang xml:lang="fr-FR">Je ne parle pas français.</lang>.
</speak>

Poiché Joanna non è madrelingua francese, la pronuncia si basa sulla sua lingua nativa, ovvero
l'inglese degli Stati Uniti. Ad esempio, sebbene una perfetta pronuncia francese presenti una /R/
vibrata alveolare nella parola français, la voce di Joanna in inglese americano pronuncia questo
fonema con il suono corrispondente /r/.

Se utilizzi il voice-id di Giorgio, che parla italiano, con il seguente testo, Amazon Polly pronuncia la
frase con la voce di Giorgio e la pronuncia in italiano:

<speak>
 Mi piace Bruce Springsteen.
</speak>

Se si utilizza la stessa voce con il seguente tag <lang>, Amazon Polly pronuncia Bruce Springsteen
in inglese con l'accento italiano:

<speak>
 Mi piace <lang xml:lang="en-US">Bruce Springsteen.</lang>
</speak>

Questo tag può essere utilizzato anche come sostituto dell'DefaultLangCodeopzione opzionale per la
sintesi vocale. Tuttavia, questa operazione richiede la formattazione del testo con SSML.

Specificare un'altra lingua per parole specifiche 237

API_StartSpeechSynthesisTask.html#polly-StartSpeechSynthesisTask-request-DefaultLangCode

Amazon Polly Guida per gli sviluppatori

Inserimento di un tag personalizzato nel testo

<mark>

Questo tag è supportato dai formati TTS estesi, neurali e standard.

Per inserire un tag personalizzato nel testo, utilizza il tag <mark>. Amazon Polly non esegue alcuna
operazione sul tag, ma restituisce la posizione del tag nei metadati di SSML. Questo tag può essere
qualsiasi operazione per la quale si desidera effettuare la chiamata, purché mantenga il formato
seguente:

<mark name="tag_name"/>

Ad esempio, se il nome del tag è "animal" e il testo di input è:

<speak>
 Mary had a little <mark name="animal"/>lamb.
</speak>

È possibile che Amazon Polly restituisca i seguenti metadati da SSML:

{"time":767,"type":"ssml","start":25,"end":46,"value":"animal"}

Aggiungere una pausa tra i paragrafi

<p>

Questo tag è supportato dai formati TTS estesi, neurali e standard.

Per aggiungere una pausa tra paragrafi nel tuo testo, utilizza il tag <p>. L'utilizzo di questo tag
fornisce una pausa più lunga rispetto alle pause dei madrelingua dopo le virgole o la fine di una frase.
Utilizza il tag <p> per racchiudere il paragrafo:

<speak>
 <p>This is the first paragraph. There should be a pause after this text is
 spoken.</p>
 <p>This is the second paragraph.</p>

Inserimento di un tag personalizzato nel testo 238

Amazon Polly Guida per gli sviluppatori

</speak>

Ciò equivale a specificare una pausa utilizzando <break strength="x-strong"/>.

Uso della pronuncia fonetica

<phoneme>

Questo tag è supportato dai formati TTS in formato esteso, neurali e standard.

Per fare in mode che Amazon Polly utilizzi la pronuncia fonetica per testo specifico, utilizzare il tag
<phoneme>.

Con il tag <phoneme> sono necessari due attributi. Indicano l'alfabeto fonetico utilizzato da Amazon
Polly e i simboli fonetici della pronuncia corretta:

• alphabet

• ipa: indica che verrà utilizzato l'alfabeto fonetico internazionale (IPA).

• x-sampa: indica che verrà utilizzato l'alfabeto X-SAMPA (Extended Speech Assessment
Methods Fonetico Alphabet).

• ph

• Specifica i simboli fonetici per la pronuncia. Per ulteriori informazioni, consulta Tabelle fonemi e
visemi per le lingue supportate

Con il tag <phoneme>, Amazon Polly utilizza la pronuncia specificata dall'attributo ph invece della
pronuncia standard associata come impostazione predefinita al linguaggio utilizzato dalla voce
selezionata.

Ad esempio, la parola "pecan" può essere pronunciata in due modi. Nell'esempio che segue, alla
parola "pecan" viene assegnata una pronuncia personalizzata diversa in ciascuna riga. Amazon Polly
pronuncia pecan come specificato negli attributi ph, anziché utilizzare la pronuncia predefinita:

Alfabeto fonetico internazionale (IPA)

<speak>
 You say, <phoneme alphabet="ipa" ph="p##k##n">pecan</phoneme>.
 I say, <phoneme alphabet="ipa" ph="#pi.kæn">pecan</phoneme>.
</speak>

Uso della pronuncia fonetica 239

Amazon Polly Guida per gli sviluppatori

Extended Speech Assessment Methods Phonetic Alphabet (X-SAMPA)

<speak>
 You say, <phoneme alphabet='x-sampa' ph='pI"kA:n'>pecan</phoneme>.
 I say, <phoneme alphabet='x-sampa' ph='"pi.k{n'>pecan</phoneme>.
</speak>

Il cinese mandarino utilizza Pinyin per la pronuncia fonetica.

Pinyin

<speak>
 ## <phoneme alphabet="x-amazon-pinyin" ph="bo2">#</phoneme>#
 ## <phoneme alphabet="x-amazon-pinyin" ph="bao2">#</phoneme>#
</speak>

Il giapponese usa Yomigana e Pronuncia Kana.

Yomigana

<speak>
 ###<phoneme alphabet="x-amazon-yomigana" ph="####">##</phoneme>###
 ###<phoneme alphabet="x-amazon-yomigana" ph="####">##</phoneme>###
 ###<phoneme alphabet="x-amazon-yomigana" ph="Hirokazu">##</phoneme>###
</speak>

Pronuncia Kana

<speak>
 ###<phoneme alphabet="x-amazon-pron-kana" ph="##'##">##</phoneme>###
</speak>

Controllo del volume, della velocità di conversazione e dell'intonazione

<prosody>

Gli attributi dei tag Prosody sono completamente supportati dalle voci TTS standard. Le voci neurali e
lunghe supportano gli rate attributi volume and, ma non supportano l'attributo. pitch

Per controllare il volume, la velocità o l'intonazione della voce selezionata, utilizza il tag prosody.

Controllo del volume, della velocità di conversazione e dell'intonazione 240

Amazon Polly Guida per gli sviluppatori

Il volume, la velocità della sintesi vocale e l'intonazione dipendono dalla voce specifica selezionata.
Oltre alle differenze tra voci per diversi linguaggi, ci sono differenze tra le singole voci che parlano
la stessa lingua. Per questo motivo, mentre gli attributi sono simili in tutti i linguaggi, ci sono chiare
varianti da lingua a lingua e nessun valore assoluto è disponibile.

Il tag prosody ha tre attributi, ognuno dei quali dispone di diversi valori disponibili per impostare
l'attributo. Ogni attributo utilizza la stessa sintassi:

<prosody attribute="value"></prosody>

• volume

• default: reimposta il volume sul livello di default per la voce corrente.

• silent, x-soft, soft, medium, loud, x-loud: consente di specificare il volume su un valore
di default per la voce corrente.

• +ndB, -ndB: modifica il volume in relazione al livello corrente. Il valore +0dB indica che il volume
rimane invariato, mentre +6dB indica circa il doppio dell'attuale volume e -6dB indica circa la
metà dell'attuale volume.

Ad esempio, è possibile impostare il volume per un passaggio come segue:

<speak>
 Sometimes it can be useful to <prosody volume="loud">increase the volume
 for a specific speech.</prosody>
</speak>

In alternativa, puoi impostarlo in questo modo:

<speak>
 And sometimes a lower volume <prosody volume="-6dB">is a more effective way of
 interacting with your audience.</prosody>
</speak>

• rate

• x-slow, slow, medium, fast,x-fast. Impostare l'intonazione su un valore predefinito per la
voce selezionata.

• n%: Una modifica della percentuale non negativa nella velocità di pronuncia. Ad esempio, un
valore di 100% significa nessun cambiamento alla velocità di pronuncia, un valore pari a 200%

Controllo del volume, della velocità di conversazione e dell'intonazione 241

Amazon Polly Guida per gli sviluppatori

significa una velocità di pronuncia il doppio della velocità predefinita e un valore del 50% significa
una velocità di pronuncia la metà della velocità predefinita. Questo valore ha un intervallo di
20-200%.

Ad esempio, è possibile impostare la velocità della sintesi vocale per un passaggio come segue:

<speak>
 For dramatic purposes, you might wish to <prosody rate="slow">slow up the
 speaking
 rate of your text.</prosody>
</speak>

In alternativa, puoi impostarlo in questo modo:

<speak>
 Although in some cases, it might help your audience to <prosody rate="85%">slow
 the speaking rate slightly to aid in comprehension.</prosody>
</speak>

• pitch

• default: reimposta l'intonazione sul livello di default per la voce corrente.

• x-low, low, medium, high, x-high: imposta l'intonazione su un valore predefinito per la voce
corrente.

• +n% o -n%: regola l'intonazione in base a una percentuale relativa. Ad esempio, un valore di
+0% significa che non c'è alcun cambiamento nell'intonazione di base, +5% offre un'intonazione
di base leggermente più elevata, mentre -5% avrà come risultato un'intonazione di base
leggermente inferiore.

Ad esempio, è possibile impostare l'intonazione per un passaggio come segue:

<speak>
 Do you like sythesized speech <prosody pitch="high">with a pitch that is higher
 than normal?</prosody>
</speak>

In alternativa, puoi impostarlo in questo modo:

<speak>

Controllo del volume, della velocità di conversazione e dell'intonazione 242

Amazon Polly Guida per gli sviluppatori

 Or do you prefer your speech <prosody pitch="-10%">with a somewhat lower pitch?
</prosody>
</speak>

Il tag <prosody > deve contenere almeno un attributo, ma può includerne di più all'interno dello stesso
tag.

<speak>
 Each morning when I wake up, <prosody volume="loud" rate="x-slow">I speak
 quite slowly and deliberately until I have my coffee.</prosody>
</speak>

Può anche essere combinato con tag nidificati, come segue:

<speak>
 <prosody rate="85%">Sometimes combining attributes <prosody pitch="-10%">can
 change the impression your audience has of a voice</prosody> as well.</prosody>

</speak>

Impostazione della durata massima per il parlato sintetizzato

<prosody amazon:max-duration>

Questo tag è attualmente supportato solo dal formato TTS standard.

Per controllare la durata di un discorso quando viene sintetizzato, utilizza il tag <prosody> con
l'attributo amazon:max-duration.

La durata della sintesi vocale varia leggermente a seconda della voce selezionata. Potrebbe quindi
essere difficile associare la sintesi vocale a grafica o altre attività che richiedono tempi precisi. Questo
problema peggiora con le applicazioni di traduzione, perché il tempo necessario per pronunciare frasi
specifiche può variare ampiamente con lingue diverse.

Il tag <prosody amazon:max-duration> associa la sintesi vocale alla quantità di tempo che
desidera richiedere (la durata).

Questo tag utilizza la sintassi seguente:

Impostazione della durata massima per il parlato sintetizzato 243

Amazon Polly Guida per gli sviluppatori

<prosody amazon:max-duration="time duration">

Con il tag <prosody amazon:max-duration>, puoi specificare la durata in secondi o millisecondi:

• ns: durata massima in secondi

• nms: durata massima in millisecondi

Ad esempio, il seguente testo parlato ha una durata massima di 2 secondi:

<speak>
 <prosody amazon:max-duration="2s">
 Human speech is a powerful way to communicate.
 </prosody>
</speak>

Il testo posizionato all'interno del tag non supera la durata specificata. Se la voce o la lingua scelta
richiederebbe normalmente più tempo di tale durata, Amazon Polly accelera la sintesi vocale in modo
che rientri nella durata specificata.

Se la durata specificata è superiore a quella richiesta per leggere il testo a una velocità normale,
Amazon Polly legge la sintesi vocale normalmente. Non rallenta la sintesi vocale, né aggiunge
silenzio, perciò l'audio risultante è più breve di quanto richiesto.

Note

Amazon Polly aumenta la velocità non più di 5 volte rispetto alla velocità normale. Se il testo
viene letto più velocemente, non è in genere comprensibile. Se una sintesi vocale non rientra
nella durata specificata anche quando accelerata al massimo, l'audio sarà accelerato ma
durerà più della durata specificata.

Puoi includere una sola frase o più frasi all'interno di un tag <prosody amazon:max-duration> e
puoi utilizzare più tag <prosody amazon:max-duration> all'interno del testo.

Ad esempio:

<speak>
 <prosody amazon:max-duration="2400ms">
 Human speech is a powerful way to communicate.

Impostazione della durata massima per il parlato sintetizzato 244

Amazon Polly Guida per gli sviluppatori

 </prosody>
 <break strength="strong"/>
 <prosody amazon:max-duration="5100ms">
 Even a simple ‘Hello’ can convey a lot of information depending on the pitch,
 intonation, and tempo.
 </prosody>
 <break strength="strong"/>
 <prosody amazon:max-duration="8900ms">
 We naturally understand this information, which is why speech is ideal for
 creating applications where
 a screen isn’t practical or possible, or simply isn’t convenient.
 </prosody>
</speak>

L'utilizzo del tag <prosody amazon:max-duration> è in grado di aumentare la latenza quando
Amazon Polly restituisce una sintesi vocale. Il grado di latenza dipende dal passaggio e dalla relativa
lunghezza. È consigliabile utilizzare testo costituito da passaggi di testo relativamente brevi.

Limitazioni

Non vi sono limitazioni nella modalità di utilizzo del tag <prosody amazon:max-duration> né su
come funziona con altri tag SSML:

• Il testo all'interno di un tag <prosody amazon:max-duration> non può superare il limite di
1.500 caratteri.

• Non è possibile nidificare i tag <prosody amazon:max-duration>. Se hai inserito un tag
<prosody amazon:max-duration> all'interno di un altro, Amazon Polly ignora il tag interno.

Ad esempio, nell'istruzione seguente, il tag <prosody amazon:max-duration="5s"> viene
ignorato:

<speak>
 <prosody amazon:max-duration="16s">
 Human speech is a powerful way to communicate.

 <prosody amazon:max-duration="5s">
 Even a simple ‘Hello’ can convey a lot of information depending on the
 pitch, intonation, and tempo.
 </prosody>

Impostazione della durata massima per il parlato sintetizzato 245

Amazon Polly Guida per gli sviluppatori

 We naturally understand this information, which is why speech is ideal for
 creating applications where a screen isn’t practical or possible, or simply isn’t
 convenient.
 </prosody>
</speak>

• Non è possibile utilizzare i tag <prosody> con l'attributo rate all'interno di un tag <prosody
amazon:max-duration>. Questo perché entrambi hanno impatto sulla velocità a cui il testo
viene pronunciato.

Nell'esempio seguente, Amazon Polly ignora il tag <prosody rate="2">:

<speak>
 <prosody amazon:max-duration="7500ms">
 Human speech is a powerful way to communicate.

 <prosody rate="2">
 Even a simple ‘Hello’ can convey a lot of information depending on the
 pitch, intonation, and tempo.
 </prosody>
 </prosody>
</speak>

Pause e max-duration

Quando utilizzi il tag max-duration, puoi comunque inserire pause all'interno del testo. Tuttavia,
Amazon Polly include la lunghezza della pausa quando si calcola la durata massima per sintesi
vocale. Inoltre, Amazon Polly conserva le brevi pause che si verificano laddove virgole e punti
vengono posizionati all'interno di un passaggio e le include nella durata massima.

Ad esempio, nel blocco seguente, l'interruzione di 600 millisecondi e le interruzioni causate dalle
virgole e i punti si verificano all'interno della sintesi vocale da 8 secondi:

<speak>
 <prosody amazon:max-duration="8s">
 Human speech is a powerful way to communicate.
 <break time="600ms"/>
 Even a simple ‘Hello’ can convey a lot of information depending on the pitch,
 intonation, and tempo.
 </prosody>

Impostazione della durata massima per il parlato sintetizzato 246

Amazon Polly Guida per gli sviluppatori

</speak>

Aggiungere una pausa tra le frasi

<s>

Questo tag è supportato dai formati TTS estesi, neurali e standard.

Per aggiungere una pausa tra righe o frasi nel tuo testo, utilizzare il tag <s>. L'utilizzo del tag ha lo
stesso effetto di:

• Terminare una frase con un punto (.)

• Specificare una pausa con <break strength="strong"/>

A differenza del tag <break>, il tag <s > racchiude la frase. Questa funzione è utile per la sintesi
vocale che è organizzata in righe, invece di frasi, ad esempio le poesie.

Nell'esempio seguente, il tag <s> crea una breve pausa dopo la prima e la seconda frase. La frase
finale non presenta tag <s>, ma è anche seguita da una breve pausa perché finisce con un punto.

<speak>
 <s>Mary had a little lamb</s>
 <s>Whose fleece was white as snow</s>
 And everywhere that Mary went, the lamb was sure to go.
</speak>

Controllo del modo in cui vengono pronunciati tipi speciali di parole

<say-as>

Ad eccezione dell'charactersopzione, il <say-as> tag è supportato dai formati TTS in formato
esteso, neurali e standard. Tieni presente che se Amazon Polly utilizza una voce neurale e incontra il
<say-as> tag con l'charactersopzione in fase di esecuzione, la frase interessata verrà sintetizzata
utilizzando la relativa voce standard. Tuttavia, la frase interessata verrà comunque fatturata come se
utilizzasse una voce neurale.

Utilizza il tag <say-as> con l'attributo interpret-as per indicare a Amazon Polly come
pronunciare determinati caratteri, parole e numeri. In tal modo è possibile fornire ulteriore contesto

Aggiungere una pausa tra le frasi 247

Amazon Polly Guida per gli sviluppatori

per eliminare qualsiasi ambiguità in merito a come deve essere effettuato il rendering del testo da
parte di Amazon Polly.

Il <say-as> tag utilizza un attributointerpret-as, che utilizza una serie di possibili valori
disponibili. Ogni attributo utilizza la stessa sintassi:

<say-as interpret-as="value">[text to be interpreted]</say-as>

I valori seguenti sono disponibili con interpret-as:

• charactersoppurespell-out: compila ogni lettera del testo, ad a-b-c esempio.

Note

Questa opzione non è attualmente supportata per le voci neurali. Se utilizzi una voce
neurale e questo codice SSML viene rilevato da Amazon Polly in fase di esecuzione, la
frase interessata verrà sintetizzata utilizzando la relativa voce standard. Tieni presente,
tuttavia, che questa frase verrà comunque fatturata come se utilizzasse una voce neurale.

• cardinal o number: interpreta il testo numerico come un numero cardinale, come in 1.234.

• ordinal: interpreta il testo numerico come numero ordinale, come 1.234°.

• digits: pronuncia ogni cifra individualmente, come in 1-2-3-4.

• fraction: interpreta il testo numerico come frazione. Questo è valido sia per frazioni comuni,
ad esempio 3/20, sia per frazioni miste, ad esempio 2 ½. Guardare qui di seguito per ulteriori
informazioni.

• unit: interpreta un testo numerico come una misura. Il valore deve essere un numero o una
frazione seguita da un'unità senza spazi tra i due elementi come in 1/2inch oppure da un'unità
come in 1meter.

• date: interpreta il testo come data. Il formato della data deve essere specificato con l'attributo
formato. Guardare qui di seguito per ulteriori informazioni.

• time: interpreta il testo numerico come durata espressa in minuti e secondi, come in 1'21".

• address: interpreta il testo come parte di un indirizzo.

• expletive: sostituisce con un segnale acustico il contenuto incluso nel tag.

• telephone: interpreta il testo numerico come un numero di telefono di 7 cifre o 10 cifre, ad
esempio 2025551212. È anche possibile utilizzare questo valore per gestire le estensioni
telefoniche, ad esempio 2025551212x345. Guardare qui di seguito per ulteriori informazioni.

Controllo del modo in cui vengono pronunciati tipi speciali di parole 248

Amazon Polly Guida per gli sviluppatori

Note

Attualmente l'opzione telephone non è disponibile per tutte le lingue. Tuttavia, è
disponibile per le varianti di lingua inglese (en-AU, en-GB, en-IN, en-US ed en-GB-WLS),
varianti di lingua spagnola (es-ES, es-MX ed es-US), varianti di lingua francese (fr-FR e
fr-CA) e varianti portoghesi (pt-BR e pt-PT), così come tedesco (de-DE), italiano (it-IT),
giapponese (ja-JP) e russo (ru-RU). Va inoltre notato che in alcuni casi, lingue come l'arabo
(arb) gestiscono automaticamente il numero impostato come numero di telefono e quindi
non implementano effettivamente il tag telephone SSML.

Frazioni

Amazon Polly interpreta i valori nel tag say-as che presentano l'attributo interpret-
as="fraction" come comuni frazioni. Di seguito è riportata la sintassi per le frazioni:

• Frazione

Sintassi: numero cardinale/numero cardinale, ad esempio 2/9.

Ad esempio: <say-as interpret-as="fraction">2/9</say-as> si pronuncia "due noni."

• Numero misto non negativo

Sintassi: numero cardinale+numero cardinale/numero cardinale, ad esempio 3+1/2.

Ad esempio: <say-as interpret-as="fraction">3+1/2</say-as> si pronuncia "tre e
mezzo".

Note

Deve esserci un + tra "3" e "1/2". Amazon Polly non supporta un numero misto senza +, ad
esempio "3 1/2".

Date:

Quando interpret-as è impostato su date, è necessario indicare il formato della data.

Questo utilizza la sintassi seguente:

Controllo del modo in cui vengono pronunciati tipi speciali di parole 249

Amazon Polly Guida per gli sviluppatori

<say-as interpret-as="date" format="format">[date]</say-as>

Ad esempio:

<speak>
 I was born on <say-as interpret-as="date" format="mdy">12-31-1900</say-as>.
</speak>

I formati seguenti possono essere utilizzati con l'attributo date.

• mdy: M. onth-day-year

• dmy: ay-month-year D.

• ymd: ear-month-day Y.

• md: mese-giorno.

• dm: giorno-mese.

• ym: anno-mese.

• my: mese-anno.

• d: giorno.

• m: mese.

• y: anno.

• yyyymmdd: ear-month-day Y. Se utilizzi questo formato, puoi fare in modo che Amazon Polly salti
parti della data utilizzando punti di domanda.

Ad esempio, Amazon Polly riproduce quanto segue come "22 settembre":

<say-as interpret-as="date">????0922</say-as>

Format non è necessario.

Telefono

Amazon Polly tenta di interpretare il testo fornito correttamente in base alla formattazione del testo
anche senza il tag <say-as>. Ad esempio, se il testo include "202-555-1212", Amazon Polly lo
interpreta come un numero di telefono a 10 cifre e pronuncia ogni singola cifra individualmente,
con una breve pausa per ogni trattino. In questo caso, non utilizzare <say-as interpret-

Controllo del modo in cui vengono pronunciati tipi speciali di parole 250

Amazon Polly Guida per gli sviluppatori

as="telephone">. Tuttavia, se si desidera che il testo "2025551212" venga pronunciato da
Amazon Polly come un numero di telefono, utilizzare <say-as interpret-as="telephone">.

La logica per l'interpretazione di ciascun elemento è specifica per la lingua. Ad esempio, i numeri di
telefono sono pronunciati in modo diverso nell'inglese americano e nell'inglese britannico (nell'inglese
britannico, vengono raggruppate sequenze della stessa cifra, ad esempio "doppio cinque" o "triplo
quattro"). Per mostrare la differenza, è possibile testare il seguente esempio scegliendo la voce in
inglese americano e in inglese britannico:

<speak>
 Richard's number is <say-as interpret-as="telephone">2122241555</say-as>
</speak>

Pronuncia di acronimi e abbreviazioni

<sub>

Questo tag è supportato dai formati TTS estesi, neurali e standard.

Utilizza il tag <sub> con l'attributo alias per sostituire una parola diversa (o pronuncia) per il testo
selezionato, ad esempio un acronimo o un'abbreviazione.

Questo utilizza la sintassi:

_{abbreviation}

In questo esempio, il simbolo chimico dell'elemento viene sostituito con il nome "Mercury" per
rendere più chiari i contenuti audio.

<speak>
 My favorite chemical element is _{Hg}, because it looks so
 shiny.
</speak>

Migliorare la pronuncia specificando parti del discorso

<w>

Questo tag è supportato dai formati TTS estesi, neurali e standard.

Pronuncia di acronimi e abbreviazioni 251

Amazon Polly Guida per gli sviluppatori

Puoi utilizzare il tag <w> per personalizzare la pronuncia delle parole specificando la parte del
discorso della parola o un altro significato. Questa operazione viene eseguita utilizzando l'attributo
role.

Questo tag utilizza la sintassi seguente:

<w role="attribute">text</w>

È possibile utilizzare i seguenti valori per l'attributo role:

Per specificare la parte del discorso:

• amazon:VB: interpreta la parola come un verbo (presente semplice).

• amazon:VBD: interpreta la parola come un verbo passato.

• amazon:DT: interpreta la parola come un determinante.

• amazon:IN: interpreta la parola come una preposizione.

• amazon:JJ: interpreta la parola come un aggettivo.

• amazon:NN: interpreta la parola come un sostantivo.

Ad esempio, a seconda della parte del discorso, la pronuncia inglese americana della parola "read"
varia in base al tag:

<speak>
 The word <say-as interpret-as="characters">read</say-as> may be interpreted
 as either the present simple form <w role="amazon:VB">read</w>, or the past
 participle form <w role="amazon:VBD">read</w>.
</speak>

Per specificare un significato specifico:

• amazon:DEFAULT: utilizza il significato predefinito della parola.

• amazon:SENSE_1: utilizza il significato non di default della parola, laddove presente. Ad
esempio, il sostantivo "bass" è pronunciato in modi differenti a seconda del suo significato. Il
significato predefinito è la parte inferiore della scala musicale. L'altro significato è una specie
di pesce d'acqua dolce, detto anche "bass" ma pronunciato in modo diverso. Utilizzando <w
role="amazon:SENSE_1">bass</w> si rende la pronuncia non di default (pesce d'acqua dolce)
per il testo dell'audio.

Migliorare la pronuncia specificando parti del discorso 252

Amazon Polly Guida per gli sviluppatori

Questa differenza di pronuncia e di significato può essere percepita sintetizzando quanto segue:

<speak>
 Depending on your meaning, the word <say-as interpret-as="characters">bass</say-
as>
 may be interpreted as either a musical element: bass, or as its alternative
 meaning,
 a freshwater fish <w role="amazon:SENSE_1">bass</w>.
</speak>

Note

Alcune lingue possono avere una selezione diversa delle parti del discorso supportate.

Aggiungere il suono del respiro

<amazon:breath> e <amazon:auto-breaths>

Questo tag è supportato solo dal formato TTS standard.

Il linguaggio naturale include sia parole correttamente pronunciate sia suoni respiratori.
Aggiungendo suoni respiratori alla sintesi vocale, è possibile rendere il suono più naturale. I tag
<amazon:breath> e <amazon:auto-breaths> forniscono le respirazioni. Sono disponibili le
seguenti opzioni:

• Modalità manuale: puoi impostare la posizione, la durata e il volume di una respirazione all'interno
del testo

• Modalità automatica: Amazon Polly inserisce automaticamente i suoni della respirazione nell'output
del discorso

• Modalità mista: sia tu sia Amazon Polly aggiungete i suoni della respirazione

Modalità manuale

Nella modalità manuale, inserisci il tag <amazon:breath/> nel testo di input in cui desideri
posizionare un respiro. Puoi personalizzare la durata e il volume delle respirazioni con,
rispettivamente, gli attributi duration e volume:

Aggiungere il suono del respiro 253

Amazon Polly Guida per gli sviluppatori

• duration: controlla la durata del respiro. I valori validi sono: default, x-short, short,
medium, long, x-long. Il valore predefinito è medium.

• volume: controlla il volume del respiro. I valori validi sono: default, x-soft, soft, medium,
loud, x-loud. Il valore predefinito è medium.

Note

La lunghezza esatta e il volume di ogni valore dell'attributo dipendono dalla voce di Amazon
Polly specifica utilizzata.

Per impostare il suono di una respirazione utilizzando le impostazioni predefinite, usa
<amazon:breath/> senza attributi.

Ad esempio, per utilizzare gli attributi per impostare la durata e il volume di un respiro su un valore
medio, devi configurare gli attributi come segue:

<speak>
 Sometimes you want to insert only <amazon:breath duration="medium" volume="x-
loud"/>a single breath.
</speak>

Per usare le impostazioni predefinite, è sufficiente utilizzare il tag:

<speak>
 Sometimes you need <amazon:breath/>to insert one or more average breaths
 <amazon:breath/> so that the
 text sounds correct.
</speak>

Puoi aggiungere singoli suoni respiratori all'interno di un passaggio, come segue:

<speak>
 <amazon:breath duration="long" volume="x-loud"/> <prosody rate="120%"> <prosody
 volume="loud">
 Wow! <amazon:breath duration="long" volume="loud"/> </prosody> That was quite
 fast. <amazon:breath
 duration="medium" volume="x-loud"/> I almost beat my personal best time on this
 track. </prosody>

Aggiungere il suono del respiro 254

Amazon Polly Guida per gli sviluppatori

</speak>

Modalità automatica

Nella modalità automatica, utilizzi il tag <amazon:auto-breaths> per dire a Amazon Polly di
creare automaticamente suoni respiratori a intervalli stabiliti. Puoi impostare la frequenza degli
intervalli, il volume e la durata. Posiziona il tag </amazon:auto-breaths> all'inizio del testo a cui
vuoi applicare la respirazione automatica e chiudi il tag al termine.

Note

A differenza del tag <amazon:breath/> della modalità manuale, il tag <amazon:auto-
breaths> richiede un tag di chiusura (</amazon:auto-breaths>).

È possibile utilizzare i seguenti attributi opzionali con il tag <amazon:auto-breaths>:

• volume: controlla il volume del respiro. I valori validi sono: default, x-soft, soft, medium,
loud, x-loud. Il valore predefinito è medium.

• frequency: controlla la frequenza con cui il respiro è presente nel testo. I valori validi sono:
default, x-low, low, medium, high, x-high. Il valore predefinito è medium.

• duration: controlla la durata del respiro. I valori validi sono: default, x-short, short,
medium, long, x-long. Il valore predefinito è medium.

Per impostazione predefinita, la frequenza dei suoni di respirazione dipende dal testo di input.
Tuttavia, i suoni della respirazione spesso si verificano dopo virgole e punti.

Gli esempi seguenti mostrano come utilizzare il tag <amazon:auto-breaths>. Per scegliere le
opzioni da utilizzare per i tuoi contenuti, copia gli esempi applicabili sulla console di Amazon Polly e
ascolta le differenze.

• Utilizzo della modalità automatica senza parametri opzionali.

<speak>
 <amazon:auto-breaths>Amazon Polly is a service that turns text into lifelike
 speech,
 allowing you to create applications that talk and build entirely new categories
 of speech-

Aggiungere il suono del respiro 255

Amazon Polly Guida per gli sviluppatori

 enabled products. Amazon Polly is a text-to-speech service that uses advanced
 deep learning
 technologies to synthesize speech that sounds like a human voice. With dozens of
 lifelike
 voices across a variety of languages, you can select the ideal voice and build
 speech-
 enabled applications that work in many different countries.</amazon:auto-
breaths>
</speak>

• Utilizzo della modalità automatica con il controllo del volume. I parametri non specificati (duration
e frequency) sono impostati sui valori predefiniti (medium).

<speak>
 <amazon:auto-breaths volume="x-soft">Amazon Polly is a service that turns text
 into lifelike
 speech, allowing you to create applications that talk and build entirely new
 categories of
 speech-enabled products. Amazon Polly is a text-to-speech service, that uses
 advanced deep
 learning technologies to synthesize speech that sounds like a human voice. With
 dozens of
 lifelike voices across a variety of languages, you can select the ideal voice
 and build speech-
 enabled applications that work in many different countries.</amazon:auto-
breaths>
</speak>

• Utilizzo della modalità automatica con il controllo della frequenza. I parametri non specificati
(duration e volume) sono impostati sui valori predefiniti (medium).

<speak>
 <amazon:auto-breaths frequency="x-low">Amazon Polly is a service that turns text
 into lifelike
 speech, allowing you to create applications that talk and build entirely new
 categories of
 speech-enabled products. Amazon Polly is a text-to-speech service, that uses
 advanced deep
 learning technologies to synthesize speech that sounds like a human voice. With
 dozens of
 lifelike voices across a variety of languages, you can select the ideal voice
 and build speech-

Aggiungere il suono del respiro 256

Amazon Polly Guida per gli sviluppatori

 enabled applications that work in many different countries.</amazon:auto-
breaths>
</speak>

• Utilizzo della modalità automatica con più parametri. Per il parametro Duration non specificato,
Amazon Polly usa il valore predefinito (medium).

<speak>
 <amazon:auto-breaths volume="x-loud" frequency="x-low">Amazon Polly is a service
 that turns
 text into lifelike speech, allowing you to create applications that talk and
 build entirely new
 categories of speech-enabled products. Amazon Polly is a text-to-speech service,
 that uses
 advanced deep learning technologies to synthesize speech that sounds like a
 human voice. With
 dozens of lifelike voices across a variety of languages, you can select the
 ideal voice and build
 speech-enabled applications that work in many different countries.</amazon:auto-
breaths>
</speak>

Stile di pronuncia newscaster

<amazon:domain name="news">

Lo stile newscaster è disponibile solo per le voci di Matthew o Joanna, disponibili solo in inglese
Stati Uniti (en-US), Lupe, in inglese spagnolo (es-US) e Amy, in inglese Regno Unito (en-GB). È
supportato solo quando si utilizza il formato Neural.

Per utilizzare lo stile newscaster, utilizza i tag SSML e la sintassi seguente:

<amazon:domain name="news">text</amazon:domain>

Ad esempio, puoi utilizzare lo stile newscaster con la voce di Amy come segue:

<speak>
<amazon:domain name="news">
From the Tuesday, April 16th, 1912 edition of The Guardian newspaper:

Stile di pronuncia newscaster 257

Amazon Polly Guida per gli sviluppatori

The maiden voyage of the White Star liner Titanic, the largest ship ever launched, has
 ended in disaster.

The Titanic started her trip from Southampton for New York on Wednesday. Late on Sunday
 night she struck
an iceberg off the Grand Banks of Newfoundland. By wireless telegraphy she sent out
 signals of distress,
and several liners were near enough to catch and respond to the call.
</amazon:domain>
</speak>

Aggiungere la compressione della gamma dinamica

<amazon:effect name="drc">

Questo tag è supportato dai formati TTS a lungo termine, neurali e standard.

A seconda del testo, della lingua e della voce utilizzati in un file audio, la gamma sonora varia da
morbida a forte. I suoni ambientali, ad esempio il suono di un veicolo in movimento, possono spesso
mascherare i suoni più tenui. Ciò impedisce di percepire chiaramente la traccia audio. Per aumentare
il volume di alcuni suoni nel tuo file audio, utilizza il tag (drc) per la compressione dinamica intervalli.

Il tag drc imposta una soglia di "sonorità" media per l'audio e aumenta il volume (il guadagno) dei
suoni attorno a tale soglia. Applica l'aumento massimo di guadagno nel punto più vicino alla soglia,
mentre l'aumento di guadagno diminuisce quanto più lontano dalla soglia.

In questo modo, i suoni intermedi vengono uditi più facilmente in un ambiente rumoroso e ciò rende
più chiaro l'intero file audio.

Il tag drc è un parametro Booleano (o è presente o non lo è). Utilizza la sintassi: <amazon:effect
name="drc"> e viene chiuso con </amazon:effect>.

Aggiungere la compressione della gamma dinamica 258

Amazon Polly Guida per gli sviluppatori

È possibile utilizzare il tag drc con qualsiasi voce o lingua supportate da Amazon Polly. È possibile
applicarlo a un'intera sezione della registrazione o solo ad alcune parole. Ad esempio:

<speak>
 Some audio is difficult to hear in a moving vehicle, but <amazon:effect
 name="drc"> this audio
 is less difficult to hear in a moving vehicle.</amazon:effect>
</speak>

Note

Quando utilizzi"drc" nella sintassi , ricorda che fa distinzione tra maiuscole e
minuscole.amazon:effect

Utilizzo di drc con il tag prosody volume

Come illustrato nel grafico che segue, il tag prosody volume aumenta in modo uniforme il volume
di un intero file audio dal livello originale (linea punteggiata) a un livello adeguato (linea continua). Per
aumentare ulteriormente il volume di determinate parti del file, utilizza il tag drc con il tag prosody
volume. La combinazione dei tag non modifica le impostazioni del tag prosody volume.

Quando utilizzi i tag drc e prosody volume insieme, Amazon Polly applica prima il tag drc,
aumentando i suoni intermedi (quelli vicino alla soglia). Quindi, applica il tag prosody volume e
aumenta ulteriormente il volume dell'intera traccia audio in modo uniforme.

Aggiungere la compressione della gamma dinamica 259

Amazon Polly Guida per gli sviluppatori

Per usare i tag in combinazione, occorre nidificarli uno all'interno dell'altro. Ad esempio:

<speak>
 <prosody volume="loud">This text needs to be understandable and loud.
 <amazon:effect name="drc">
 This text also needs to be more understandable in a moving car.</amazon:effect></
prosody>
</speak>

In questo testo, il tag prosody volume aumenta il volume dell'intero passaggio a "loud" (alto). Il tag
drc ottimizza il volume dei valori intermedi nella seconda frase.

Note

Quando utilizzi i tag drc e prosody volume insieme, segui le procedure XML standard per
la nidificazione dei tag.

Parlando a bassa voce

<amazon:effect phonation="soft">

Questo tag è attualmente supportato solo dal formato TTS standard.

Per specificare che il testo di input deve essere pronunciato con una softer-than-normal voce, usa il
<amazon:effect phonation="soft">tag.

Questo utilizza la sintassi:

<amazon:effect phonation="soft">text</amazon:effect>

Parlando a bassa voce 260

Amazon Polly Guida per gli sviluppatori

Ad esempio, è possibile utilizzare questo tag con la voce di Matthew come segue:

<speak>
 This is Matthew speaking in my normal voice. <amazon:effect phonation="soft">This
 is Matthew speaking in my softer voice.</amazon:effect>
</speak>

Controllo del timbro

<amazon:effect > vocal-tract-length

Questo tag è attualmente supportato solo dal formato TTS standard.

Il timbro è la qualità tonale di una voce che consente di stabilire la differenza tra voci, anche quando
hanno la stessa intonazione e sonorità. Una delle più importanti caratteristiche fisiologiche che
contribuisce al timbro della sintesi vocale è la lunghezza del tratto vocale. Il tratto vocale è una cavità
di aria che si estende dalla parte superiore delle corde vocali fino al bordo delle labbra.

Per controllare il timbro dell'output vocale in Amazon Polly, utilizza il tag vocal-tract-length.
Questo tag ha l'effetto di modificare la lunghezza del tratto vocale dell'oratore, che suona come
una modifica delle dimensioni dello stesso. Aumentando vocal-tract-length, l'oratore dà
l'impressione di essere fisicamente più grande. Diminuendolo, l'oratore dà l'impressione di essere più
piccolo. Puoi utilizzare questo tag con qualsiasi voce presente nel portafoglio Text-to-Speech (Sintesi
vocale) di Amazon Polly.

Per modificare il timbro, utilizza i seguenti valori:

• +n% o -n%: regola la lunghezza del tratto vocale in base a una modifica percentuale relativa nella
voce corrente. Ad esempio, +4% o -2%. I valori validi sono compresi tra +100% e -50%. I valori al
di fuori di questo intervallo vengono tagliati. Ad esempio, +111% suona come+100% e -60% suona
come -50%.

• n%: consente di modificare la lunghezza del tratto vocale impostando una percentuale assoluta per
la lunghezza del tratto della voce corrente. Ad esempio, 110% o 75%. Un valore assoluto di 110%
equivale a un valore relativo di+10%. Un valore assoluto di 100% è lo stesso valore di default per la
voce corrente.

L'esempio seguente mostra come modificare la durata del tratto vocale per modificare il timbro:

Controllo del timbro 261

Amazon Polly Guida per gli sviluppatori

<speak>
 This is my original voice, without any modifications. <amazon:effect vocal-tract-
length="+15%">
 Now, imagine that I am much bigger. </amazon:effect> <amazon:effect vocal-tract-
length="-15%">
 Or, perhaps you prefer my voice when I'm very small. </amazon:effect> You can also
 control the
 timbre of my voice by making minor adjustments. <amazon:effect vocal-tract-
length="+10%">
 For example, by making me sound just a little bigger. </
amazon:effect><amazon:effect
 vocal-tract-length="-10%"> Or, making me sound only somewhat smaller. </
amazon:effect>
</speak>

Combinazione di tag multipli

È possibile combinare il tag vocal-tract-length con qualsiasi altro tag SSML supportato da
Amazon Polly. Poiché il timbro (la lunghezza del tratto vocale) e l'intonazione sono strettamente
connessi, è possibile ottenere risultati ottimali utilizzando sia il tag vocal-tract-length che il tag
<prosody pitch>. Per ottenere una voce più realistica, consigliamo di utilizzare diverse percentuali
per i valori di modifica dei due tag. Per ottenere i risultati desiderati, puoi fare più prove con le diverse
combinazioni.

L'esempio seguente mostra come combinare i tag.

<speak>
 The pitch and timbre of a person's voice are connected in human speech.
 <amazon:effect vocal-tract-length="-15%"> If you are going to reduce the vocal
 tract length,
 </amazon:effect><amazon:effect vocal-tract-length="-15%"> <prosody pitch="+20%">
 you
 might consider increasing the pitch, too. </prosody></amazon:effect>
 <amazon:effect vocal-tract-length="+15%"> If you choose to lengthen the vocal
 tract,
 </amazon:effect> <amazon:effect vocal-tract-length="+15%"> <prosody pitch="-10%">
 you might also want to lower the pitch. </prosody></amazon:effect>
</speak>

Controllo del timbro 262

Amazon Polly Guida per gli sviluppatori

Sussurrare

<amazon:effect name="whispered">

Questo tag è attualmente supportato solo dal formato TTS standard.

Questo tag indica che il testo di input deve essere pronunciato con una voce sussurrata rispetto a
quella utilizzata normalmente. Può essere utilizzato con qualsiasi voce presente nel portafoglio Text-
to-Speech (Sintesi vocale) di Amazon Polly.

Questo utilizza la sintassi seguente:

<amazon:effect name="whispered">text</amazon:effect>

Ad esempio:

<speak>
 <amazon:effect name="whispered">If you make any noise, </amazon:effect>
 she said, <amazon:effect name="whispered">they will hear us.</amazon:effect>
</speak>

In questo caso, la sintesi vocale pronunciata dal personaggio è sussurrata, mentre la frase "she
said" viene pronunciata con la voce normalmente utilizzata per la sintesi vocale di Amazon Polly
selezionata.

Puoi aumentare l'effetto "sussurrato" rallentando la velocità dell'elemento prosody fino al 10%, in
base all'effetto desiderato.

Ad esempio:

<speak>
 When any voice is made to whisper, <amazon:effect name="whispered">
 <prosody rate="-10%">the sound is slower and quieter than normal speech
 </prosody></amazon:effect>
</speak>

Durante la generazione di contrassegni vocali per una voce sussurrata, il flusso audio deve includere
anche la voce sussurrata per assicurare la corrispondenza con i contrassegni vocali.

Sussurrare 263

Amazon Polly Guida per gli sviluppatori

Gestione dei lessici
I lessici di pronuncia consentono di personalizzare la pronuncia delle parole. In Amazon Polly sono
disponibili operazioni delle API che permettono di archiviare i lessici in una regione AWS. Questi
lessici saranno pertanto specifici di tale determinata regione. Puoi utilizzare uno o più lessici di quella
regione quando esegui la sintesi del testo utilizzando l'operazione SynthesizeSpeech. In questo
modo, il lessico specificato viene applicato al testo di input prima dell'inizio della sintesi. Per ulteriori
informazioni, consulta SynthesizeSpeech.

Note

Questi lessici devono essere conformi alle specifiche W3C PLS (Pronunciation Lexicon
Specification). Per ulteriori informazioni, consulta Pronunciation Lexicon Specification (PLS)
Version 1.0 sul sito Web di W3C.

Di seguito sono elencati alcuni esempi di metodi di utilizzo dei lessici con motori di sintesi vocale:

• Talvolta le parole comuni vengono stilizzate utilizzando i numeri al posto delle lettere, come nel
caso di "g3t sm4rt" (get smart). Le persone sono in grado di leggere queste parole correttamente,
mentre un motore di sintesi vocale (TTS) legge il testo letteralmente, pronunciando il nome
esattamente com'è scritto. In questi casi puoi utilizzare i lessici per personalizzare la sintesi vocale
con Amazon Polly. In questo esempio, puoi specificare un alias (get smart) per il termine "g3t
sm4rt" nel lessico.

• Il testo potrebbe includere un acronimo, ad esempio W3C. Puoi utilizzare un lessico per definire un
alias per la parola W3C in modo che venga letta nella sua forma estesa e completa (World Wide
Web Consortium).

I lessici offrono un ulteriore livello di controllo sul modo in cui Amazon Polly pronuncia le parole non
comuni per la lingua selezionata. Ad esempio, puoi specificare la pronuncia utilizzando un alfabeto
fonetico. Per ulteriori informazioni, consulta Pronunciation Lexicon Specification (PLS) Version 1.0 sul
sito Web di W3C.

Argomenti

• Applicazione di più lessici

• Gestione di lessici con la console Amazon Polly

264

https://www.w3.org/TR/pronunciation-lexicon/
https://www.w3.org/TR/pronunciation-lexicon/
https://www.w3.org/TR/pronunciation-lexicon/

Amazon Polly Guida per gli sviluppatori

• Gestione di lessici con AWS CLI

Applicazione di più lessici

Puoi applicare fino a cinque lessici al testo. Se lo stesso grafema appare in più lessici applicabili al
testo, l'ordine in cui vengono applicati può determinare una differenza nella sintesi vocale risultante.
Considera, ad esempio, il testo "Ciao, mi chiamo Bob". e due lessemi in diversi lessici che utilizzano
entrambi il grafema Bob.

LexA

<lexeme>
 <grapheme>Bob</grapheme>
 <alias>Robert</alias>
</lexeme>

LexB

<lexeme>
 <grapheme>Bob</grapheme>
 <alias>Bobby</alias>
</lexeme>

Se i lessici sono elencati nell'ordine LexA seguito da LexB, la sintesi vocale sarà "Ciao, mi chiamo
Robert". Se sono elencati nell'ordine LexB seguito da LexA, la sintesi vocale sarà "Ciao, mi chiamo
Bobby".

Example - Applicazione di LexA prima di LexB

aws polly synthesize-speech \
--lexicon-names LexA LexB \
--output-format mp3 \
--text 'Hello, my name is Bob' \
--voice-id Justin \
bobAB.mp3

Output vocale: "Ciao, mi chiamo Robert".

Applicazione di più lessici 265

Amazon Polly Guida per gli sviluppatori

Example - Applicazione di LexB prima di LexA

aws polly synthesize-speech \
--lexicon-names LexB LexA \
--output-format mp3 \
--text 'Hello, my name is Bob' \
--voice-id Justin \
bobBA.mp3

Output vocale: "Ciao, mi chiamo Bobby".

Per ulteriori informazioni sull'applicazione di lessici con la console Amazon Polly, consulta
Applicazione dei lessici mediante la console (sintesi vocale).

Gestione di lessici con la console Amazon Polly

Puoi utilizzare la console Amazon Polly per caricare, scaricare, applicare, filtrare ed eliminare i lessici.
Le seguenti procedure dimostrano ciascuno di questi processi.

Caricamento di lessici con la console

Per usare un lessico di pronuncia, è necessario prima caricarlo. Nella console è possibile caricare un
lessico sia dalla scheda Text-to-Speech (Sintesi vocale) che dalla scheda Lexicons (Lessici).

Le procedure riportate di seguito mostrano come aggiungere lessici che è possibile utilizzare per
personalizzare il modo in cui vengono pronunciate parole e frasi non comuni per la lingua scelta.

Per aggiungere un lessico dalla scheda Lexicons (Lessici)

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Lexicons (Lessici).

3. Scegli Upload lexicon (Carica lessico).

4. Fornire un nome per il lessico e quindi utilizzareChoose a lexicon (Scegli un lessico) per
individuare il lessico da caricare. È possibile caricare solo file PLS con estensione.pls o .xml.

5. Scegli Upload lexicon (Carica lessico). Se esiste già un lessico con lo stesso nome
(indipendentemente dall'estensione .pls o .xml), il caricamento del lessico sovrascrive il lessico
esistente.

Gestione di lessici con la console di 266

https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

Per aggiungere un lessico dalla scheda Text-to-Speech (Sintesi vocale)

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Text-to-Speech (Sintesi vocale).

3. Espandi Additional settings (Impostazioni aggiuntive), attiva Customize pronunciation
(Personalizza la pronuncia), scegli Upload lexicon (Carica lessico).

4. Fornire un nome per il lessico e quindi utilizzareChoose a lexicon (Scegli un lessico) per
individuare il lessico da caricare. Puoi usare solo i file PLS che utilizzano estensioni .pls e .xml.

5. Scegli Upload lexicon (Carica lessico). Se esiste già un lessico con lo stesso nome
(indipendentemente dall'estensione .pls o .xml), il caricamento del lessico sovrascrive il lessico
esistente.

Applicazione dei lessici mediante la console (sintesi vocale)

La procedura seguente illustra come applicare un lessico al testo di input utilizzando il lessico
W3c.pls per sostituire "W3C" con "World Wide Web Consortium". Se applichi più lessici al testo,
questi vengono applicati in ordine decrescente, con la prima corrispondenza che ha la precedenza
sulle successive. Un lessico viene applicato al testo solo se la lingua specificata nel lessico
corrisponde alla lingua scelta.

È possibile applicare un lessico al testo semplice o di input SSML.

Example - Applicazione del lessico W3C.pls

Per creare il lessico necessario per questo esercizio, consulta Uso dell'operazione PutLexicon.
Utilizza un editor di testo semplice per creare il lessico W3C.pls visualizzato all'inizio dell'argomento.
Ricorda dove salvi il file.

Per applicare il lessico W3C.pls al testo di input

In questo esempio si introduce un lessico per sostituire "W3C" con "World Wide Web Consortium".
Confronta i risultati di questo esercizio con quelli di Utilizzo di SSML (Console) sia per l'inglese
americano che per un'altra lingua.

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

Applicazione dei lessici mediante la console (sintesi vocale) 267

https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

2. Scegliere una delle seguenti operazioni:

• Disattiva SSML, quindi digita o incolla questo testo nell'apposita casella di input.

He was caught up in the game.
In the middle of the 10/3/2014 W3C meeting
he shouted, "Score!" quite loudly.

• Attiva SSML, quindi digita o incolla questo testo nell'apposita casella di input.

<speak>He wasn't paying attention.<break time="1s"/>
In the middle of the 10/3/2014 W3C meeting
he shouted, "Score!" quite loudly.</speak>

3. Nell'elenco Language (Lingua) scegli English US (Inglese - Stati Uniti), quindi scegli la voce che
desideri utilizzare per questo testo.

4. Espandi Additional settings (Impostazioni aggiuntive) e attiva Customize pronunciation
(Personalizza la pronuncia).

5. Nell'elenco dei lessici scegli W3C (English, US).

Se il lessico W3C (English, US) non è elencato, scegli Upload lexicon (Carica lessico) e
caricalo, quindi sceglilo nell'elenco. Per creare questo lessico, consulta Uso dell'operazione
PutLexicon.

6. Per ascoltare immediatamente la sintesi vocale, scegli Listen (Ascolta).

7. Per salvare la sintesi vocale in un file

a. Scegli Download (Scarica).

b. Per impostare un formato di file diverso, attiva Speech file format settings (Impostazioni
formato di file vocale), scegli il formato di file desiderato, quindi scegli Download.

Ripeti le fasi precedenti, ma scegli una lingua diversa e osserva la differenza nell'output.

Filtraggio dell'elenco dei lessici con la console

La procedura riportata di seguito illustra come filtrare l'elenco dei lessici in modo che vengano
visualizzati solo i lessici di una determinata lingua.

Filtraggio dell'elenco dei lessici con la console 268

Amazon Polly Guida per gli sviluppatori

Per filtrare i lessici elencati per lingua

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Lexicons (Lessici).

3. Scegli Any language (Qualsiasi lingua).

4. Nell'elenco delle lingue scegli quella per la quale desideri applicare il filtro.

Nell'elenco vengono visualizzati solo i lessici per la lingua scelta.

Scaricamento di lessici con la console

Nella procedura seguente viene descritto come scaricare uno o più lessici. Puoi aggiungere,
eliminare o modificare le voci del lessico nel file, quindi caricarle di nuovo per mantenere aggiornato il
lessico.

Per scaricare uno o più lessici

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Lexicons (Lessici).

3. Scegli uno o più lessici da scaricare.

a. Per scaricare un singolo lessico, scegli il nome dall'elenco.

b. Per scaricare più lessici come un singolo file di archivio compresso, seleziona la casella di
controllo accanto a ogni voce nell'elenco che desideri scaricare.

4. Scegli Download (Scarica).

5. Apri la cartella in cui desideri scaricare il lessico.

6. Scegliere Save (Salva).

Scaricamento di lessici con la console 269

https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

Eliminazione di un lessico con la console

Per eliminare un lessico

Nella procedura seguente viene descritto come eliminare un lessico. Dopo aver eliminato il
lessico, devi aggiungerlo di nuovo prima di poterlo riutilizzare. Puoi eliminare uno o più lessici
contemporaneamente selezionando le caselle di controllo accanto ai singoli lessici.

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Lexicons (Lessici).

3. Scegli uno o più lessici da eliminare dall'elenco.

4. Scegliere Delete (Elimina).

5. Inserisci il testo di conferma e poi scegli Delete (Elimina) per rimuovere il lessico dalla regione o
Cancel (Annulla) per conservarlo.

Gestione di lessici con AWS CLI

I seguenti argomenti illustrano i comandi di AWS CLI necessari per gestire i lessici di pronuncia.

Argomenti

• Uso dell'operazione PutLexicon

• Uso dell'operazione GetLexicon

• Uso delle operazioni ListLexicons

• Uso dell'operazione DeleteLexicon

Uso dell'operazione PutLexicon

Con Amazon Polly puoi utilizzare PutLexicon per archiviare i lessici di pronuncia in una regione
AWS specifica per il tuo account. Quindi, puoi specificare uno o più di questi lessici archiviati nella
richiesta SynthesizeSpeech da applicare prima che il servizio avvii la sintesi del testo. Per ulteriori
informazioni, consulta Gestione dei lessici.

Questa sezione fornisce lessici di esempio e istruzioni dettagliate per archiviarli e testarli.

Eliminazione di un lessico con la console 270

https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

Note

Questi lessici devono essere conformi alle specifiche W3C PLS (Pronunciation Lexicon
Specification). Per ulteriori informazioni, consulta Pronunciation Lexicon Specification (PLS)
Version 1.0 sul sito Web di W3C.

Esempio 1: lessico con un lessema

Considera il seguente lessico conforme allo standard PLS W3C.

<?xml version="1.0" encoding="UTF-8"?>
<lexicon version="1.0"
 xmlns="http://www.w3.org/2005/01/pronunciation-lexicon"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.w3.org/2005/01/pronunciation-lexicon
 http://www.w3.org/TR/2007/CR-pronunciation-lexicon-20071212/pls.xsd"
 alphabet="ipa"
 xml:lang="en-US">
 <lexeme>
 <grapheme>W3C</grapheme>
 <alias>World Wide Web Consortium</alias>
 </lexeme>
</lexicon>

Tieni presente quanto segue:

• I due attributi specificati nell'elemento <lexicon>:

• L'attributo xml:lang specifica il codice della lingua, en-US, a cui si applica il lessico.
Amazon Polly può utilizzare questo lessico di esempio se la voce specificata nella chiamata
SynthesizeSpeech ha lo stesso codice della lingua (it-IT).

Note

Puoi utilizzare l'operazione DescribeVoices per trovare il codice della lingua associato
a una voce.

PutLexicon 271

https://www.w3.org/TR/pronunciation-lexicon/#S4.7
https://www.w3.org/TR/pronunciation-lexicon/#S4.7

Amazon Polly Guida per gli sviluppatori

• L'attributo alphabet specifica IPA, a indicare che per le pronunce viene utilizzato l'alfabeto
fonetico internazionale (IPA, International Phonetic Alphabet). L'IPA è uno degli alfabeti utilizzati
per scrivere le pronunce. Amazon Polly supporta anche l'alfabeto X-SAMPA (Extended Speech
Assessment Methods Phonetic Alphabet).

• L'elemento <lexeme> descrive la mappatura tra <grapheme> (ovvero una rappresentazione
testuale della parola) e <alias>.

Per testare questo lessico, procedi come indicato di seguito.

1. Salva il lessico con il nome example.pls.

2. Eseguire il comando put-lexicondi AWS CLI per archiviare il lessico (con il nome w3c), nella
regione us-east-2.

aws polly put-lexicon \
--name w3c \
--content file://example.pls

3. Esegui il comando synthesize-speech per sintetizzare il testo di esempio in un flusso audio
(speech.mp3) e specifica il parametro opzionale lexicon-name.

aws polly synthesize-speech \
--text 'W3C is a Consortium' \
--voice-id Joanna \
--output-format mp3 \
--lexicon-names="w3c" \
speech.mp3

4. Riproduci il file speech.mp3 risultante e nota che la parola W3C nel testo è sostituita da World
Wide Web Consortium.

Il lessico di esempio precedente utilizza un alias. L'alfabeto IPA menzionato nel lessico non viene
utilizzato. Il lessico seguente specifica una pronuncia fonetica utilizzando l'elemento <phoneme> con
l'alfabeto IPA.

<?xml version="1.0" encoding="UTF-8"?>
<lexicon version="1.0"
 xmlns="http://www.w3.org/2005/01/pronunciation-lexicon"

PutLexicon 272

Amazon Polly Guida per gli sviluppatori

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.w3.org/2005/01/pronunciation-lexicon
 http://www.w3.org/TR/2007/CR-pronunciation-lexicon-20071212/pls.xsd"
 alphabet="ipa"
 xml:lang="en-US">
 <lexeme>
 <grapheme>pecan</grapheme>
 <phoneme>p##k##n</phoneme>
 </lexeme>
</lexicon>

Segui la stessa procedura per testare questo lessico. Assicurati di specificare il testo di input che
contiene la parola "noci" (ad esempio "La torta di noci è deliziosa").

Esempio 2: lessico con più lessemi

In questo esempio il lessema specificato nel lessico si applica esclusivamente al testo di input per la
sintesi. Considera il lessico seguente:

<?xml version="1.0" encoding="UTF-8"?>
<lexicon version="1.0"
 xmlns="http://www.w3.org/2005/01/pronunciation-lexicon"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.w3.org/2005/01/pronunciation-lexicon
 http://www.w3.org/TR/2007/CR-pronunciation-lexicon-20071212/pls.xsd"
 alphabet="ipa" xml:lang="en-US">

 <lexeme>
 <grapheme>W3C</grapheme>
 <alias>World Wide Web Consortium</alias>
 </lexeme>
 <lexeme>
 <grapheme>W3C</grapheme>
 <alias>WWW Consortium</alias>
 </lexeme>
 <lexeme>
 <grapheme>Consortium</grapheme>
 <alias>Community</alias>
 </lexeme>
</lexicon>

Il lessico specifica tre lessemi, due dei quali definiscono un alias per il grafema W3C come indicato di
seguito:

PutLexicon 273

Amazon Polly Guida per gli sviluppatori

• Il primo elemento <lexeme> definisce un alias (World Wide Web Consortium).

• Il secondo elemento <lexeme> definisce un alias alternativo (WWW Consortium).

Amazon Polly utilizza la prima sostituzione per ogni grafema in un lessico.

Il terzo elemento <lexeme> definisce un sostituto (Community) per la parola Consortium.

In primo luogo, è opportuno testare questo lessico. Supponi di voler sintetizzare il seguente
testo di esempio per un file audio (speech.mp3) e di specificare il lessico in una chiamata a
SynthesizeSpeech.

The W3C is a Consortium

SynthesizeSpeechIn primo luogo applica il lessico come segue:

• Come per il primo lessema, la parola W3C viene sostituita da World Wide Web Consortium. Il testo
rivisto viene visualizzato come segue:

The World Wide Web Consortium is a Consortium

• L'alias definito nel terzo lessema si applica solo alla parola Consortium che era parte del testo
originale, generando il testo seguente:

The World Wide Web Consortium is a Community.

Puoi eseguire il test utilizzando AWS CLI come indicato di seguito:

1. Salva il lessico con il nome example.pls.

2. Esegui il comando put-lexicon per archiviare il lessico con il nome w3c nella regione us-
east-2.

aws polly put-lexicon \
--name w3c \
--content file://example.pls

3. Esegui il comando list-lexicons per verificare che il lessico w3c sia incluso nell'elenco dei
lessici restituito.

PutLexicon 274

Amazon Polly Guida per gli sviluppatori

aws polly list-lexicons

4. Esegui il comando synthesize-speech per sintetizzare il testo di esempio in un file audio
(speech.mp3) e specifica il parametro opzionale lexicon-name.

aws polly synthesize-speech \
--text 'W3C is a Consortium' \
--voice-id Joanna \
--output-format mp3 \
--lexicon-names="w3c" \
speech.mp3

5. Riproduci il file speech.mp3 risultante per verificare che la sintesi vocale rifletta le modifiche al
testo.

Esempio 3: specifica di più lessici

In una chiamata a SynthesizeSpeech puoi specificare più lessici. In questo caso, il primo lessico
specificato (da sinistra a destra) sostituisce gli eventuali lessici precedenti.

Considera i due lessici seguenti e tieni presente che ogni lessico descrive alias diversi per lo stesso
grafema W3C.

• Lessico 1: w3c.pls

<?xml version="1.0" encoding="UTF-8"?>
<lexicon version="1.0"
 xmlns="http://www.w3.org/2005/01/pronunciation-lexicon"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.w3.org/2005/01/pronunciation-lexicon
 http://www.w3.org/TR/2007/CR-pronunciation-lexicon-20071212/pls.xsd"
 alphabet="ipa" xml:lang="en-US">
 <lexeme>
 <grapheme>W3C</grapheme>
 <alias>World Wide Web Consortium</alias>
 </lexeme>
</lexicon>

• Lessico 2: w3cAlternate.pls

PutLexicon 275

Amazon Polly Guida per gli sviluppatori

<?xml version="1.0" encoding="UTF-8"?>
<lexicon version="1.0"
 xmlns="http://www.w3.org/2005/01/pronunciation-lexicon"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.w3.org/2005/01/pronunciation-lexicon
 http://www.w3.org/TR/2007/CR-pronunciation-lexicon-20071212/pls.xsd"
 alphabet="ipa" xml:lang="en-US">

 <lexeme>
 <grapheme>W3C</grapheme>
 <alias>WWW Consortium</alias>
 </lexeme>
</lexicon>

Supponi di archiviare questi lessici con i nomi w3c e w3cAlternate, rispettivamente. Se specifichi
i lessici in ordine (w3c seguito da w3cAlternate) in una chiamata SynthesizeSpeech, l'alias
per W3C definito nel primo lessico ha la precedenza sul secondo. Per testare i lessici, procedi come
indicato di seguito.

1. Salva i lessici in locale in file denominati w3c.pls e w3cAlternate.pls.

2. Caricare questi lessici utilizzando il comando put-lexicon di AWS CLI

• Carica il lessico w3c.pls e memorizzalo con il nome w3c.

aws polly put-lexicon \
--name w3c \
--content file://w3c.pls

• Carica il lessico w3cAlternate.pls nel servizio con il nome w3cAlternate.

aws polly put-lexicon \
--name w3cAlternate \
--content file://w3cAlternate.pls

3. Esegui il comando synthesize-speech per sintetizzare il testo di esempio in un flusso audio
(speech.mp3) e specifica entrambi i lessici utilizzando il parametro lexicon-name.

PutLexicon 276

Amazon Polly Guida per gli sviluppatori

aws polly synthesize-speech \
--text 'PLS is a W3C recommendation' \
--voice-id Joanna \
--output-format mp3 \
--lexicon-names '["w3c","w3cAlternative"]' \
speech.mp3

4. Testa il file risultant speech.mp3. che dovrebbe essere simile a quanto riportato di seguito:

PLS is a World Wide Web Consortium recommendation

Ulteriori esempi di codice per l'API PutLexicon

• Esempio di Java: PutLexicon

• Esempio di Python (Boto3): PutLexicon

Uso dell'operazione GetLexicon

In Amazon Polly è disponibile l'operazione dell'API GetLexicon per recuperare i contenuti di un
lessico di pronuncia archiviato nel tuo account in una determinata regione.

Il seguente comando get-lexicon di AWS CLI recupera i contenuti del lessico example.

aws polly get-lexicon \
--name example

Se nel tuo account non è ancora archiviato alcun lessico, puoi utilizzare l'operazione PutLexicon
per archiviarne uno. Per ulteriori informazioni, consulta Uso dell'operazione PutLexicon.

Di seguito è riportata una risposta di esempio. Oltre ai contenuti del lessico, la risposta restituisce i
metadata, ad esempio il codice della lingua a cui si applica il lessico, il numero di lessemi definito nel
lessico, l'Amazon Resource Name (ARN) della risorsa e le dimensioni del lessico in byte. Il valore
LastModified è un timestamp Unix.

{
 "Lexicon": {
 "Content": "lexicon content in plain text PLS format",

GetLexicon 277

Amazon Polly Guida per gli sviluppatori

 "Name": "example"
 },
 "LexiconAttributes": {
 "LanguageCode": "en-US",
 "LastModified": 1474222543.989,
 "Alphabet": "ipa",
 "LexemesCount": 1,
 "LexiconArn": "arn:aws:polly:us-east-2:account-id:lexicon/example",
 "Size": 495
 }
}

Ulteriori esempi di codice per l'API GetLexicon

• Esempio di Java: GetLexicon

• Esempio di Python (Boto3): GetLexicon

Uso delle operazioni ListLexicons

In Amazon Polly è disponibile l'operazione dell'API ListLexicons che puoi utilizzare per ottenere
l'elenco di lessici di pronuncia nel tuo account in una regione AWS specifica. La seguente chiamata di
AWS CLI elenca i lessici nella regione us-east-2 del tuo account.

aws polly list-lexicons

Di seguito è riportata una risposta di esempio, che mostra due lessici denominati w3c e tomato. Per
ogni lessico, la risposta restituisce i metadata come il codice della lingua a cui si applica il lessico, il
numero di lessemi definiti nel lessico, le dimensioni in byte e così via. Il codice della lingua descrive
una lingua e le impostazioni locali a cui si applicano i lessemi definiti nel lessico.

{
 "Lexicons": [
 {
 "Attributes": {
 "LanguageCode": "en-US",
 "LastModified": 1474222543.989,
 "Alphabet": "ipa",
 "LexemesCount": 1,
 "LexiconArn": "arn:aws:polly:aws-region:account-id:lexicon/w3c",

ListLexicons 278

Amazon Polly Guida per gli sviluppatori

 "Size": 495
 },
 "Name": "w3c"
 },
 {
 "Attributes": {
 "LanguageCode": "en-US",
 "LastModified": 1473099290.858,
 "Alphabet": "ipa",
 "LexemesCount": 1,
 "LexiconArn": "arn:aws:polly:aws-region:account-id:lexicon/tomato",
 "Size": 645
 },
 "Name": "tomato"
 }
]
}

Ulteriori esempi di codice per l'API ListLexicon

• Esempio di Java: ListLexicons

• Esempio di Python (Boto3): ListLexicon

Uso dell'operazione DeleteLexicon

In Amazon Polly è disponibile l'operazione dell'API DeleteLexicon per eliminare un lessico di
pronuncia da una specifica regione AWS nel tuo account. Nell'esempio di AWS CLI seguente viene
eliminato il lessico specificato.

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows, sostituisci il
carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento circonflesso
(^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag interni.

aws polly delete-lexicon \
--name example

Ulteriori esempi di codice per l'API DeleteLexicon

• Esempio di Java: DeleteLexicon

• Esempio di Python (Boto3): DeleteLexicon

DeleteLexicon 279

Amazon Polly Guida per gli sviluppatori

Creazione di file audio lunghi
Per creare file TTS per passaggi di testo lunghi, utilizza la funzionalità di sintesi asincrona di Amazon
Polly. Tale funzionalità utilizza tre API SpeechSynthesisTask:

• StartSpeechSynthesisTask: avvia una nuova attività di sintesi.

• GetSpeechSynthesisTask: restituisce dettagli su un'attività di sintesi inviata in precedenza.

• ListSpeechSynthesisTasks: elenca tutte le attività di sintesi inviate.

L'operazione SynthesizeSpeech produce audio quasi in tempo reale, con latenza relativamente
ridotta nella maggior parte dei casi. A questo scopo, l'operazione può sintetizzare solo 3000 caratteri.

La funzionalità di sintesi asincrona di Amazon Polly consente di risolvere il problema
dell'elaborazione di un documento di testo di dimensioni maggiori, modificando il modo in cui il
documento viene sintetizzato e restituito. Quando una richiesta di sintesi viene effettuata inviando
testo di input mediante StartSpeechSynthesisTask, Amazon Polly mette in coda le richieste,
quindi le elabora in modo asincrono in background non appena sono disponibili risorse del sistema.
Amazon Polly carica quindi la conseguente sintesi vocale o i contrassegni vocali vengono trasmessi
direttamente sul bucket Amazon Simple Storage Service (Amazon S3) (obbligatorio) e notifica la
disponibilità del file completato tramite l'argomento SNS (opzionale).

In questo modo, tutte le funzionalità ad eccezione dell'elaborazione quasi in tempo reale sono
disponibili per testi lunghi fino a 100.000 caratteri fatturabili (o 200.000 caratteri totali).

Per sintetizzare un documento utilizzando questo metodo, è necessario disporre di un bucket
Amazon S3 scrivibile su cui è possibile salvare il file audio. Puoi ricevere una notifica quando l'audio
sintetizzato è pronto, specificando un identificatore Argomento SNS opzionale. Quando l'attività
di sintesi viene completata, Amazon Polly pubblicherà un messaggio su tale argomento. Questo
messaggio può contenere inoltre utili informazioni sugli errori nel caso in cui l'attività di sintesi non
abbia avuto esito positivo. Per eseguire questa operazione, accertati che l'utente che crea l'attività di
sintesi possa anche pubblicare sull'argomento SNS. Consulta la documentazione di Amazon SNS per
ulteriori informazioni su come creare e sottoscrivere un argomento SNS.

Encryption (Crittografia)

Se lo desideri, puoi memorizzare il file di output in un modulo crittografato nel bucket S3. Per fare ciò,
abilita la crittografia del bucket Amazon S3 che utilizza una delle cifrature di blocco più complesse
disponibili, lo standard di crittografia avanzata a 256 bit (AES-256).

280

https://docs.aws.amazon.com/sns/latest/dg/welcome.html
https://docs.aws.amazon.com/AmazonS3/latest/dev/bucket-encryption.html

Amazon Polly Guida per gli sviluppatori

Argomenti

• Impostazione della policy IAM per la sintesi asincrona

• Creazione di file audio lunghi (console)

• Creazione di file audio lunghi (CLI)

Impostazione della policy IAM per la sintesi asincrona

Per utilizzare la funzionalità di sintesi asincrona, è necessario disporre di una policy IAM che
consenta quanto segue:

• utilizzo di nuove operazioni Amazon Polly

• scrittura sul bucket S3 di output

• pubblicazione sull'argomento SNS di stato [facoltativo]

La policy seguente concede solo le autorizzazioni necessarie per la sintesi asincrona e può essere
collegata all'utente IAM.

{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "polly:StartSpeechSynthesisTask",
 "polly:GetSpeechSynthesisTask",
 "polly:ListSpeechSynthesisTasks"
],
 "Resource": "*"
 },
 {
 "Effect": "Allow",
 "Action": "s3:PutObject",
 "Resource": "arn:aws:s3:::bucket-name/*"
 },
 {
 "Effect": "Allow",
 "Action": "sns:Publish",
 "Resource": "arn:aws:sns:region:account:topic"
 }

Impostazione della policy IAM per la sintesi asincrona 281

Amazon Polly Guida per gli sviluppatori

]
}

Creazione di file audio lunghi (console)

Puoi utilizzare la console di Amazon Polly per creare sintesi vocali lunghe mediante sintesi asincrona
con la stessa funzionalità utilizzabile con l'interfaccia a riga di comando di AWS CLI. Questa
operazione viene eseguita utilizzando la scheda Text-to-Speech (Sintesi vocale) in modo molto
analogo a qualsiasi altra sintesi.

Anche l'altra funzionalità di sintesi asincrona è disponibile tramite la console. La scheda S3 synthesis
tasks (Attività di sintesi S3) riflette la funzionalità ListSpeechSynthesisTasks visualizzando
tutte le attività salvate nel bucket S3 e consentendo di filtrarle in base alle esigenze. Facendo clic
su una specifica attività singola, ne vengono visualizzati i dettagli, in modo analogo alla funzionalità
GetSpeechSynthesisTask.

Per sintetizzare un testo di grandi dimensioni mediante la console di Amazon Polly

1. Accedi alla AWS Management Console e apri la console Amazon Polly all'indirizzo https://
console.aws.amazon.com/polly/.

2. Scegli la scheda Text-to-Speech (Sintesi vocale). Selezionate Long Form come motore, se
necessario.

3. Con SSML attivato o disattivato, digita o incolla il testo nella casella di input.

4. Scegli la lingua, la regione e la voce per il testo.

5. Scegli Save in S3 (Salva in S3).

Note

Entrambe le opzioni Download e Ascolta sono disattivate se la lunghezza
del testo supera il limite di 3.000 caratteri per il funzionamento in tempo
realeSynthesizeSpeech.

6. La console apre un modulo in modo che sia possibile scegliere dove archiviare il file di output.

a. Inserisci il nome del bucket Amazon S3 di destinazione.

b. Inserire facoltativamente la chiave di prefisso dell'output.

Creazione di file audio lunghi (console) 282

https://console.aws.amazon.com/polly/
https://console.aws.amazon.com/polly/

Amazon Polly Guida per gli sviluppatori

Note

Il bucket S3 di output deve essere scrivibile.

c. Se si desidera ricevere una notifica quando l'attività di sintesi viene completata, specificare
l'identificatore argomento SNS facoltativo.

Note

L'SNS deve essere aperto per la pubblicazione da parte dell'utente della console
corrente per utilizzare questa opzione. Per ulteriori informazioni, consulta Amazon
Simple Notification Service (SNS).

d. Scegli Save in S3 (Salva in S3).

Per recuperare informazioni sulle attività di sintesi vocale

1. Nella console, scegliere la scheda S3 Synthesis Tasks (Attività sintesi vocale).

2. Le attività vengono visualizzate in ordine di data. Per filtrare le attività, in base allo stato, scegli
All statuses (Tutti gli stati) e quindi scegli lo stato da utilizzare.

3. Per visualizzare i dettagli di un'attività specifica, scegliere il Task ID (ID attività) collegato.

Creazione di file audio lunghi (CLI)

La funzionalità di sintesi asincrona di Amazon Polly utilizza tre API SpeechSynthesisTask per
funzionare con grandi quantità di testo:

• StartSpeechSynthesisTask: avvia una nuova attività di sintesi.

• GetSpeechSynthesisTask: restituisce dettagli su un'attività di sintesi inviata in precedenza.

• ListSpeechSynthesisTasks: elenca tutte le attività di sintesi inviate.

Sintesi di grandi porzioni di testo (StartSpeechSynthesisTask)

Quando desideri creare un file audio di dimensioni superiori rispetto a quello che puoi
creare con l'operazione SynthesizeSpeech in tempo reale, utilizza l'operazione
StartSpeechSynthesisTask. Oltre agli argomenti necessari per l'operazione

Creazione di file audio lunghi (CLI) 283

https://aws.amazon.com/sns/
https://aws.amazon.com/sns/

Amazon Polly Guida per gli sviluppatori

SynthesizeSpeech, StartSpeechSynthesisTask richiede anche il nome di un bucket Amazon
S3. Sono inoltre disponibili altri due argomenti facoltativi: un prefisso della chiave per il file di output e
l'ARN per un argomento SNS se desideri ricevere la notifica di stato sull'attività.

• OutputS3BucketName: il nome del bucket Amazon S3; in cui la sintesi deve essere caricata.
Questo bucket deve trovarsi nella stessa regione del servizio Amazon Polly. Inoltre, l'utente IAM
utilizzato per effettuare la chiamata deve avere accesso al bucket. [Campo obbligatorio]

• OutputS3KeyPrefix: prefisso della chiave per il file di output. Utilizza questo parametro se
desideri salvare i file di sintesi vocale di output in una chiave simile a una directory personalizzata
nel tuo bucket. [Facoltativo].

• SnsTopicArn: l'ARN dell'argomento SNS da utilizzare per ricevere la notifica sullo stato
dell'attività. Questo argomento SNS deve trovarsi nella stessa regione del servizio Amazon
Polly. Inoltre, l'utente IAM utilizzato per effettuare la chiamata deve avere accesso all'argomento.
[Facoltativo].

Ad esempio, l'istruzione seguente può essere utilizzata per eseguire il comando start-speech-
synthesis-task AWS CLI nella regione Stati Uniti orientali (Ohio):

L'esempio seguente di AWS CLI è formattato per Unix, Linux e macOS. Per Windows, sostituisci il
carattere di continuazione Unix barra rovesciata (\) al termine di ogni riga con un accento circonflesso
(^) e usa virgolette (") attorno al testo di input con virgolette singole (') per i tag interni.

aws polly start-speech-synthesis-task \
 --region us-east-2 \
 --endpoint-url "https://polly.us-east-2.amazonaws.com/" \
 --output-format mp3 \
 --output-s3-bucket-name your-bucket-name \
 --output-s3-key-prefix optional/prefix/path/file \
 --voice-id Joanna \
 --text file://text_file.txt

Questo determinerà una risposta simile a questa:

"SynthesisTask":
{
 "OutputFormat": "mp3",
 "OutputUri": "https://s3.us-east-2.amazonaws.com/your-bucket-name/optional/prefix/
path/file.<task_id>.mp3",

Creazione di file audio lunghi (CLI) 284

Amazon Polly Guida per gli sviluppatori

 "TextType": "text",
 "CreationTime": [..],
 "RequestCharacters": [..],
 "TaskStatus": "scheduled",
 "TaskId": [task_id],
 "VoiceId": "Joanna"
 }

L'operazione start-speech-synthesis-task restituisce diversi nuovi campi:

• OutputUri: il percorso dei file di sintesi vocale di output.

• TaskId: un identificatore unico per l'attività di sintesi vocale generata da Amazon Polly.

• CreationTime: un timestamp che specifica quando l'attività è stata inviata inizialmente.

• RequestCharacters: il numero di caratteri fatturabili nell'attività.

• TaskStatus: fornisce informazioni sullo stato dell'attività inviata.

Quando la tua attività è stata inviata, lo stato iniziale mostrerà scheduled. Quando Amazon
Polly avvia l'elaborazione dell'attività, lo stato passerà a inProgress e in seguito a completed
o failed. Se l'operazione non riesce, verrà restituito un messaggio di errore quando si chiama
l'operazione GetSpeechSynthesisTask or ListSpeechSynthesisTasks .

Una volta completata l'attività, il file di sintesi vocale è disponibile nel percorso specificato in
OutputUri.

Recupero di informazioni sull'attività di sintesi vocale

Puoi ottenere informazioni su un'attività, ad esempio gli errori, lo stato e così via, utilizzando
l'operazione GetSpeechSynthesisTask. Per eseguire questa operazione, è necessario il task-id
restituito da StartSpeechSynthesisTask.

Ad esempio, l'istruzione seguente può essere utilizzata per eseguire il comando get-speech-
synthesis-task AWS CLI:

aws polly get-speech-synthesis-task \
--region us-east-2 \
--endpoint-url "https:// polly.us-east-2.amazonaws.com/" \
--task-id task identifier

Creazione di file audio lunghi (CLI) 285

Amazon Polly Guida per gli sviluppatori

Puoi inoltre elencare tutte le attività di sintesi vocale che hai eseguito nella regione corrente
utilizzando l'operazione ListSpeechSynthesisTasks.

Ad esempio, l'istruzione seguente può essere utilizzata per eseguire il comando list-speech-
synthesis-tasks AWS CLI:

aws polly list-speech-synthesis-tasks \
--region us-east-2 \
--endpoint-url "https:// polly.us-east-2.amazonaws.com/"

Creazione di file audio lunghi (CLI) 286

Amazon Polly Guida per gli sviluppatori

Esempi di codice e applicazioni
In questa sezione vengono forniti esempi di codice e applicazioni che è possibile utilizzare per
esplorare Amazon Polly.

Argomenti

• Codice di esempio

• Applicazioni di esempio

L'argomento Sample Code (Codice di esempio) contiene frammenti di codice organizzati in base
al linguaggio di programmazione e separati in esempi per le diverse funzionalità di Amazon Polly.
L'argomento Example Application (Applicazione di esempio) contiene le applicazioni, organizzate
in base al linguaggio di programmazione, che possono essere utilizzate in modo indipendente per
esplorare Amazon Polly.

Prima di iniziare a utilizzare questi esempi, è consigliabile leggere Come funziona Amazon Polly e
seguire le fasi descritte in Nozioni di base su Amazon Polly.

Codice di esempio

Questo argomento contiene esempi di codice per diverse funzionalità che possono essere utilizzate
per esplorare Amazon Polly.

Codice di esempio per linguaggio di programmazione

• Esempi Java

• Esempi Python

Esempi Java

I seguenti esempi di codice mostrano come utilizzare le applicazioni basate su Java per eseguire
diverse attività con Amazon Polly. Questi esempi non sono completi, ma possono essere inclusi in
applicazioni Java più grandi che utilizzano AWS SDK for Java.

Frammenti di codice

• DeleteLexicon

Codice di esempio 287

https://aws.amazon.com/documentation/sdk-for-java/

Amazon Polly Guida per gli sviluppatori

• DescribeVoices

• GetLexicon

• ListLexicons

• PutLexicon

• StartSpeechSynthesisTask

• Contrassegni vocali

• SynthesizeSpeech

DeleteLexicon

Il seguente esempio di codice Java mostra come utilizzare le applicazioni basate su Java per
eliminare un determinato lessico archiviato in una regione AWS. Un lessico eliminato non è
disponibile per la sintesi vocale, né può essere recuperato utilizzando l'API GetLexicon o
ListLexicon.

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API DeleteLexicon.

package com.amazonaws.polly.samples;

import com.amazonaws.services.polly.AmazonPolly;
import com.amazonaws.services.polly.AmazonPollyClientBuilder;
import com.amazonaws.services.polly.model.DeleteLexiconRequest;

public class DeleteLexiconSample {
 private String LEXICON_NAME = "SampleLexicon";

 AmazonPolly client = AmazonPollyClientBuilder.defaultClient();

 public void deleteLexicon() {
 DeleteLexiconRequest deleteLexiconRequest = new
 DeleteLexiconRequest().withName(LEXICON_NAME);

 try {
 client.deleteLexicon(deleteLexiconRequest);
 } catch (Exception e) {
 System.err.println("Exception caught: " + e);
 }
 }
}

Esempi Java 288

https://docs.aws.amazon.com/polly/latest/dg/API_DeleteLexicon.html

Amazon Polly Guida per gli sviluppatori

DescribeVoices

Il seguente esempio di codice Java mostra come utilizzare le applicazioni basate su Java per
ottenere un elenco delle voci disponibili per l'uso al momento della richiesta di sintesi vocale. È anche
possibile specificare un codice della lingua per filtrare le voci disponibili. Se ad esempio si specifica it-
IT, l'operazione restituisce un elenco di tutte le voci disponibili per l'italiano.

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API DescribeVoices.

package com.amazonaws.polly.samples;

import com.amazonaws.services.polly.AmazonPolly;
import com.amazonaws.services.polly.AmazonPollyClientBuilder;
import com.amazonaws.services.polly.model.DescribeVoicesRequest;
import com.amazonaws.services.polly.model.DescribeVoicesResult;

public class DescribeVoicesSample {
 AmazonPolly client = AmazonPollyClientBuilder.defaultClient();

 public void describeVoices() {
 DescribeVoicesRequest allVoicesRequest = new DescribeVoicesRequest();
 DescribeVoicesRequest enUsVoicesRequest = new
 DescribeVoicesRequest().withLanguageCode("en-US");

 try {
 String nextToken;
 do {
 DescribeVoicesResult allVoicesResult =
 client.describeVoices(allVoicesRequest);
 nextToken = allVoicesResult.getNextToken();
 allVoicesRequest.setNextToken(nextToken);

 System.out.println("All voices: " + allVoicesResult.getVoices());
 } while (nextToken != null);

 do {
 DescribeVoicesResult enUsVoicesResult =
 client.describeVoices(enUsVoicesRequest);
 nextToken = enUsVoicesResult.getNextToken();
 enUsVoicesRequest.setNextToken(nextToken);

 System.out.println("en-US voices: " + enUsVoicesResult.getVoices());
 } while (nextToken != null);

Esempi Java 289

https://docs.aws.amazon.com/polly/latest/dg/API_DescribeVoices.html

Amazon Polly Guida per gli sviluppatori

 } catch (Exception e) {
 System.err.println("Exception caught: " + e);
 }
 }
}

GetLexicon

Il seguente esempio di codice Java mostra come utilizzare le applicazioni basate su Java per
ottenere il contenuto di un determinato lessico di pronuncia archiviato in una regione AWS.

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API GetLexicon.

package com.amazonaws.polly.samples;

import com.amazonaws.services.polly.AmazonPolly;
import com.amazonaws.services.polly.AmazonPollyClientBuilder;
import com.amazonaws.services.polly.model.GetLexiconRequest;
import com.amazonaws.services.polly.model.GetLexiconResult;

public class GetLexiconSample {
 private String LEXICON_NAME = "SampleLexicon";

 AmazonPolly client = AmazonPollyClientBuilder.defaultClient();

 public void getLexicon() {
 GetLexiconRequest getLexiconRequest = new
 GetLexiconRequest().withName(LEXICON_NAME);

 try {
 GetLexiconResult getLexiconResult = client.getLexicon(getLexiconRequest);
 System.out.println("Lexicon: " + getLexiconResult.getLexicon());
 } catch (Exception e) {
 System.err.println("Exception caught: " + e);
 }
 }
}

ListLexicons

Il seguente esempio di codice Java mostra come utilizzare le applicazioni basate su Java per
ottenere un elenco di lessici di pronuncia archiviati in una regione AWS.

Esempi Java 290

https://docs.aws.amazon.com/polly/latest/dg/API_GetLexicon.html

Amazon Polly Guida per gli sviluppatori

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API ListLexicons.

package com.amazonaws.polly.samples;

import com.amazonaws.services.polly.AmazonPolly;
import com.amazonaws.services.polly.AmazonPollyClientBuilder;
import com.amazonaws.services.polly.model.LexiconAttributes;
import com.amazonaws.services.polly.model.LexiconDescription;
import com.amazonaws.services.polly.model.ListLexiconsRequest;
import com.amazonaws.services.polly.model.ListLexiconsResult;

public class ListLexiconsSample {
 AmazonPolly client = AmazonPollyClientBuilder.defaultClient();

 public void listLexicons() {
 ListLexiconsRequest listLexiconsRequest = new ListLexiconsRequest();

 try {
 String nextToken;
 do {
 ListLexiconsResult listLexiconsResult =
 client.listLexicons(listLexiconsRequest);
 nextToken = listLexiconsResult.getNextToken();
 listLexiconsRequest.setNextToken(nextToken);

 for (LexiconDescription lexiconDescription :
 listLexiconsResult.getLexicons()) {
 LexiconAttributes attributes = lexiconDescription.getAttributes();
 System.out.println("Name: " + lexiconDescription.getName()
 + ", Alphabet: " + attributes.getAlphabet()
 + ", LanguageCode: " + attributes.getLanguageCode()
 + ", LastModified: " + attributes.getLastModified()
 + ", LexemesCount: " + attributes.getLexemesCount()
 + ", LexiconArn: " + attributes.getLexiconArn()
 + ", Size: " + attributes.getSize());
 }
 } while (nextToken != null);
 } catch (Exception e) {
 System.err.println("Exception caught: " + e);
 }
 }
}

Esempi Java 291

https://docs.aws.amazon.com/polly/latest/dg/API_ListLexicons.html

Amazon Polly Guida per gli sviluppatori

PutLexicon

Il seguente esempio di codice Java mostra come utilizzare le applicazioni basate su Java per
archiviare un lessico di pronuncia in una regione AWS.

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API PutLexicon.

package com.amazonaws.polly.samples;

import com.amazonaws.services.polly.AmazonPolly;
import com.amazonaws.services.polly.AmazonPollyClientBuilder;
import com.amazonaws.services.polly.model.PutLexiconRequest;

public class PutLexiconSample {
 AmazonPolly client = AmazonPollyClientBuilder.defaultClient();

 private String LEXICON_CONTENT = "<?xml version=\"1.0\" encoding=\"UTF-8\"?>" +
 "<lexicon version=\"1.0\" xmlns=\"http://www.w3.org/2005/01/pronunciation-
lexicon\" xmlns:xsi=\"http://www.w3.org/2001/XMLSchema-instance\" " +
 "xsi:schemaLocation=\"http://www.w3.org/2005/01/pronunciation-lexicon
 http://www.w3.org/TR/2007/CR-pronunciation-lexicon-20071212/pls.xsd\" " +
 "alphabet=\"ipa\" xml:lang=\"en-US\">" +
 "<lexeme><grapheme>test1</grapheme><alias>test2</alias></lexeme>" +
 "</lexicon>";
 private String LEXICON_NAME = "SampleLexicon";

 public void putLexicon() {
 PutLexiconRequest putLexiconRequest = new PutLexiconRequest()
 .withContent(LEXICON_CONTENT)
 .withName(LEXICON_NAME);

 try {
 client.putLexicon(putLexiconRequest);
 } catch (Exception e) {
 System.err.println("Exception caught: " + e);
 }
 }
}

Esempi Java 292

https://docs.aws.amazon.com/polly/latest/dg/API_PutLexicon.html

Amazon Polly Guida per gli sviluppatori

StartSpeechSynthesisTask

Il seguente esempio di codice Java mostra come usare le applicazioni basate su Java per eseguire
una sintesi vocale lunga (fino a 100.000 caratteri fatturati) e archiviarla direttamente in un bucket
Amazon S3.

Per ulteriori informazioni, consulta il riferimento per l'API StartSpeechSynthesisTask.

package com.amazonaws.parrot.service.tests.speech.task;

import com.amazonaws.parrot.service.tests.AbstractParrotServiceTest;
import com.amazonaws.services.polly.AmazonPolly;
import com.amazonaws.services.polly.model.*;
import org.awaitility.Duration;

import java.util.concurrent.TimeUnit;

import static org.awaitility.Awaitility.await;

public class StartSpeechSynthesisTaskSample {

 private static final int SYNTHESIS_TASK_TIMEOUT_SECONDS = 300;
 private static final AmazonPolly AMAZON_POLLY_CLIENT =
 AmazonPollyClientBuilder.defaultClient();
 private static final String PLAIN_TEXT = "This is a sample text to be
 synthesized.";
 private static final String OUTPUT_FORMAT_MP3 = OutputFormat.Mp3.toString();
 private static final String OUTPUT_BUCKET = "synth-books-buckets";
 private static final String SNS_TOPIC_ARN = "arn:aws:sns:eu-
west-2:123456789012:synthesize-finish-topic";
 private static final Duration SYNTHESIS_TASK_POLL_INTERVAL = Duration.FIVE_SECONDS;
 private static final Duration SYNTHESIS_TASK_POLL_DELAY = Duration.TEN_SECONDS;

 public static void main(String... args) {
 StartSpeechSynthesisTaskRequest request = new StartSpeechSynthesisTaskRequest()
 .withOutputFormat(OUTPUT_FORMAT_MP3)
 .withText(PLAIN_TEXT)
 .withTextType(TextType.Text)
 .withVoiceId(VoiceId.Amy)
 .withOutputS3BucketName(OUTPUT_BUCKET)
 .withSnsTopicArn(SNS_TOPIC_ARN)
 .withEngine("neural");

Esempi Java 293

https://docs.aws.amazon.com/polly/latest/dg/API_StartSpeechSynthesisTask.html

Amazon Polly Guida per gli sviluppatori

 StartSpeechSynthesisTaskResult result =
 AMAZON_POLLY_CLIENT.startSpeechSynthesisTask(request);
 String taskId = result.getSynthesisTask().getTaskId();

 await().with()
 .pollInterval(SYNTHESIS_TASK_POLL_INTERVAL)
 .pollDelay(SYNTHESIS_TASK_POLL_DELAY)
 .atMost(SYNTHESIS_TASK_TIMEOUT_SECONDS, TimeUnit.SECONDS)
 .until(
 () ->
 getSynthesisTaskStatus(taskId).equals(TaskStatus.Completed.toString())
);
 }

 private static SynthesisTask getSynthesisTask(String taskId) {
 GetSpeechSynthesisTaskRequest getSpeechSynthesisTaskRequest = new
 GetSpeechSynthesisTaskRequest()
 .withTaskId(taskId);
 GetSpeechSynthesisTaskResult result
 =AMAZON_POLLY_CLIENT.getSpeechSynthesisTask(getSpeechSynthesisTaskRequest);
 return result.getSynthesisTask();
 }

 private static String getSynthesisTaskStatus(String taskId) {
 GetSpeechSynthesisTaskRequest getSpeechSynthesisTaskRequest = new
 GetSpeechSynthesisTaskRequest()
 .withTaskId(taskId);
 GetSpeechSynthesisTaskResult result
 =AMAZON_POLLY_CLIENT.getSpeechSynthesisTask(getSpeechSynthesisTaskRequest);
 return result.getSynthesisTask().getTaskStatus();
 }

}

Contrassegni vocali

Il seguente esempio di codice mostra come utilizzare le applicazioni basate su Java per sintetizzare i
contrassegni vocali per il testo immesso. Questa funzionalità utilizza l'API SynthesizeSpeech.

Per ulteriori informazioni su questa funzionalità, consulta Contrassegni vocali .

Esempi Java 294

Amazon Polly Guida per gli sviluppatori

Per ulteriori informazioni sull'API, consulta il riferimento per l'API SynthesizeSpeech.

package com.amazonaws.polly.samples;

import com.amazonaws.services.polly.AmazonPolly;
import com.amazonaws.services.polly.AmazonPollyClientBuilder;
import com.amazonaws.services.polly.model.OutputFormat;
import com.amazonaws.services.polly.model.SpeechMarkType;
import com.amazonaws.services.polly.model.SynthesizeSpeechRequest;
import com.amazonaws.services.polly.model.SynthesizeSpeechResult;
import com.amazonaws.services.polly.model.VoiceId;

import java.io.File;
import java.io.FileOutputStream;
import java.io.InputStream;

public class SynthesizeSpeechMarksSample {
 AmazonPolly client = AmazonPollyClientBuilder.defaultClient();

 public void synthesizeSpeechMarks() {
 String outputFileName = "/tmp/speechMarks.json";

 SynthesizeSpeechRequest synthesizeSpeechRequest = new SynthesizeSpeechRequest()
 .withOutputFormat(OutputFormat.Json)
 .withSpeechMarkTypes(SpeechMarkType.Viseme, SpeechMarkType.Word)
 .withVoiceId(VoiceId.Joanna)
 .withText("This is a sample text to be synthesized.");

 try (FileOutputStream outputStream = new FileOutputStream(new
 File(outputFileName))) {
 SynthesizeSpeechResult synthesizeSpeechResult =
 client.synthesizeSpeech(synthesizeSpeechRequest);
 byte[] buffer = new byte[2 * 1024];
 int readBytes;

 try (InputStream in = synthesizeSpeechResult.getAudioStream()){
 while ((readBytes = in.read(buffer)) > 0) {
 outputStream.write(buffer, 0, readBytes);
 }
 }
 } catch (Exception e) {
 System.err.println("Exception caught: " + e);
 }
 }

Esempi Java 295

https://docs.aws.amazon.com/polly/latest/dg/API_SynthesizeSpeech.html

Amazon Polly Guida per gli sviluppatori

}

SynthesizeSpeech

Il seguente esempio di codice Java mostra come utilizzare le applicazioni basate su Java per
eseguire la sintesi vocale con testi più corti per l'elaborazione in tempo reale.

Per ulteriori informazioni, consulta il riferimento per l'API SynthesizeSpeech.

package com.amazonaws.polly.samples;

import com.amazonaws.services.polly.AmazonPolly;
import com.amazonaws.services.polly.AmazonPollyClientBuilder;
import com.amazonaws.services.polly.model.OutputFormat;
import com.amazonaws.services.polly.model.SynthesizeSpeechRequest;
import com.amazonaws.services.polly.model.SynthesizeSpeechResult;
import com.amazonaws.services.polly.model.VoiceId;

import java.io.File;
import java.io.FileOutputStream;
import java.io.InputStream;

public class SynthesizeSpeechSample {
 AmazonPolly client = AmazonPollyClientBuilder.defaultClient();

 public void synthesizeSpeech() {
 String outputFileName = "/tmp/speech.mp3";

 SynthesizeSpeechRequest synthesizeSpeechRequest = new SynthesizeSpeechRequest()
 .withOutputFormat(OutputFormat.Mp3)
 .withVoiceId(VoiceId.Joanna)
 .withText("This is a sample text to be synthesized.")
 .withEngine("neural");

 try (FileOutputStream outputStream = new FileOutputStream(new
 File(outputFileName))) {
 SynthesizeSpeechResult synthesizeSpeechResult =
 client.synthesizeSpeech(synthesizeSpeechRequest);
 byte[] buffer = new byte[2 * 1024];
 int readBytes;

 try (InputStream in = synthesizeSpeechResult.getAudioStream()){
 while ((readBytes = in.read(buffer)) > 0) {

Esempi Java 296

https://docs.aws.amazon.com/polly/latest/dg/API_SynthesizeSpeech.html

Amazon Polly Guida per gli sviluppatori

 outputStream.write(buffer, 0, readBytes);
 }
 }
 } catch (Exception e) {
 System.err.println("Exception caught: " + e);
 }
 }
}

Esempi Python

I seguenti esempi di codice mostrano come utilizzare le applicazioni basate su Python (boto3) per
eseguire diverse attività con Amazon Polly. Questi esempi non sono completi, ma possono essere
inclusi in applicazioni Python più grandi che utilizzano AWS SDK for Python (Boto).

Frammenti di codice

• DeleteLexicon

• GetLexicon

• ListLexicon

• PutLexicon

• StartSpeechSynthesisTask

• SynthesizeSpeech

DeleteLexicon

Nel seguente esempio di codice Python viene utilizzato AWS SDK for Python (Boto) per eliminare
un lessico nella regione specificata nella configurazione di AWS locale. Nell'esempio viene eliminato
solo il lessico specificato e viene richiesto di confermare se desideri procedere prima che il lessico
venga effettivamente eliminato.

Nell'esempio di codice seguente vengono utilizzate le credenziali di default archiviate nel file di
configurazione dell'SDK AWS. Per informazioni sulla creazione del file di configurazione, consulta
Fase 2.1: configurazione di AWS CLI.

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API DeleteLexicon.

from argparse import ArgumentParser
from sys import version_info

Esempi Python 297

https://aws.amazon.com/sdk-for-python/
https://docs.aws.amazon.com/polly/latest/dg/API_DeleteLexicon.html

Amazon Polly Guida per gli sviluppatori

from boto3 import Session
from botocore.exceptions import BotoCoreError, ClientError

Define and parse the command line arguments
cli = ArgumentParser(description="DeleteLexicon example")
cli.add_argument("name", type=str, metavar="LEXICON_NAME")
arguments = cli.parse_args()

Create a client using the credentials and region defined in the adminuser
section of the AWS credentials and configuration files
session = Session(profile_name="adminuser")
polly = session.client("polly")

Request confirmation
prompt = input if version_info >= (3, 0) else raw_input
proceed = prompt((u"This will delete the \"{0}\" lexicon,"
 " do you want to proceed? [y,n]: ").format(arguments.name))

if proceed in ("y", "Y"):
 print(u"Deleting {0}...".format(arguments.name))

 try:
 # Request deletion of a lexicon by name
 response = polly.delete_lexicon(Name=arguments.name)
 except (BotoCoreError, ClientError) as error:
 # The service returned an error, exit gracefully
 cli.error(error)

 print("Done.")
else:
 print("Cancelled.")

GetLexicon

Nel seguente codice Python viene utilizzato AWS SDK for Python (Boto) per recuperare tutti i lessici
archiviati in una regione AWS. Nell'esempio viene accettato un nome di lessico come parametro della
riga di comando e viene recuperato solo tale lessico, stampando il percorso temporaneo in cui è stato
salvato in locale.

Nell'esempio di codice seguente vengono utilizzate le credenziali di default archiviate nel file di
configurazione dell'SDK AWS. Per informazioni sulla creazione del file di configurazione, consulta
Fase 2.1: configurazione di AWS CLI.

Esempi Python 298

Amazon Polly Guida per gli sviluppatori

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API GetLexicon.

from argparse import ArgumentParser
from os import path
from tempfile import gettempdir

from boto3 import Session
from botocore.exceptions import BotoCoreError, ClientError

Define and parse the command line arguments
cli = ArgumentParser(description="GetLexicon example")
cli.add_argument("name", type=str, metavar="LEXICON_NAME")
arguments = cli.parse_args()

Create a client using the credentials and region defined in the adminuser
section of the AWS credentials and configuration files
session = Session(profile_name="adminuser")
polly = session.client("polly")

print(u"Fetching {0}...".format(arguments.name))

try:
 # Fetch lexicon by name
 response = polly.get_lexicon(Name=arguments.name)
except (BotoCoreError, ClientError) as error:
 # The service returned an error, exit gracefully
 cli.error(error)

Get the lexicon data from the response
lexicon = response.get("Lexicon", {})

Access the lexicon's content
if "Content" in lexicon:
 output = path.join(gettempdir(), u"%s.pls" % arguments.name)
 print(u"Saving to %s..." % output)

 try:
 # Save the lexicon contents to a local file
 with open(output, "w") as pls_file:
 pls_file.write(lexicon["Content"])
 except IOError as error:
 # Could not write to file, exit gracefully
 cli.error(error)
else:

Esempi Python 299

https://docs.aws.amazon.com/polly/latest/dg/API_GetLexicon.html

Amazon Polly Guida per gli sviluppatori

 # The response didn't contain lexicon data, exit gracefully
 cli.error("Could not fetch lexicons contents")

print("Done.")

ListLexicon

Nel seguente esempio di codice Python viene utilizzato AWS SDK for Python (Boto) per elencare i
lessici nel tuo account nella regione specificata nella configurazione di AWS locale. Per informazioni
sulla creazione del file di configurazione, consulta Fase 2.1: configurazione di AWS CLI.

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API ListLexicons.

import sys

from boto3 import Session
from botocore.exceptions import BotoCoreError, ClientError

Create a client using the credentials and region defined in the adminuser
section of the AWS credentials and configuration files
session = Session(profile_name="adminuser")
polly = session.client("polly")

try:
 # Request the list of available lexicons
 response = polly.list_lexicons()
except (BotoCoreError, ClientError) as error:
 # The service returned an error, exit gracefully
 print(error)
 sys.exit(-1)

Get the list of lexicons in the response
lexicons = response.get("Lexicons", [])
print("{0} lexicon(s) found".format(len(lexicons)))

Output a formatted list of lexicons with some of the attributes
for lexicon in lexicons:
 print((u" - {Name} ({Attributes[LanguageCode]}), "
 "{Attributes[LexemesCount]} lexeme(s)").format(**lexicon))

Esempi Python 300

https://docs.aws.amazon.com/polly/latest/dg/API_ListLexicons.html

Amazon Polly Guida per gli sviluppatori

PutLexicon

Il seguente esempio di codice mostra come utilizzare le applicazioni basate su Python (boto3) per
archiviare un lessico di pronuncia in una regione AWS.

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API PutLexicon.

Tenere presente quanto segue:

• Devi aggiornare il codice fornendo un nome file di lessico locale e un nome di lessico archiviato.

• Nell'esempio si presuppone che i file di lessico sono stati creati in una sottodirectory denominata
pls. Dovrai aggiornare il percorso come opportuno.

Nell'esempio di codice seguente vengono utilizzate le credenziali di default archiviate nel file di
configurazione dell'SDK AWS. Per informazioni sulla creazione del file di configurazione, consulta
Fase 2.1: configurazione di AWS CLI.

Per ulteriori informazioni su questa operazione, consulta il riferimento per l'API PutLexicon.

from argparse import ArgumentParser

from boto3 import Session
from botocore.exceptions import BotoCoreError, ClientError

Define and parse the command line arguments
cli = ArgumentParser(description="PutLexicon example")
cli.add_argument("path", type=str, metavar="FILE_PATH")
cli.add_argument("-n", "--name", type=str, required=True,
 metavar="LEXICON_NAME", dest="name")
arguments = cli.parse_args()

Create a client using the credentials and region defined in the adminuser
section of the AWS credentials and configuration files
session = Session(profile_name="adminuser")
polly = session.client("polly")

Open the PLS lexicon file for reading
try:
 with open(arguments.path, "r") as lexicon_file:
 # Read the pls file contents
 lexicon_data = lexicon_file.read()

Esempi Python 301

https://docs.aws.amazon.com/polly/latest/dg/API_PutLexicon.html
https://docs.aws.amazon.com/polly/latest/dg/API_PutLexicon.html

Amazon Polly Guida per gli sviluppatori

 # Store the PLS lexicon on the service.
 # If a lexicon with that name already exists,
 # its contents will be updated
 response = polly.put_lexicon(Name=arguments.name,
 Content=lexicon_data)
except (IOError, BotoCoreError, ClientError) as error:
 # Could not open/read the file or the service returned an error,
 # exit gracefully
 cli.error(error)

print(u"The \"{0}\" lexicon is now available for use.".format(arguments.name))

StartSpeechSynthesisTask

Nel seguente esempio di codice Python viene utilizzato AWS SDK for Python (Boto) per elencare i
lessici nel tuo account nella regione specificata nella configurazione di AWS locale. Per informazioni
sulla creazione del file di configurazione, consulta Fase 2.1: configurazione di AWS CLI.

Per ulteriori informazioni, consulta il riferimento per l'API StartSpeechSynthesisTask.

import boto3
import time

polly_client = boto3.Session(
 aws_access_key_id='',
 aws_secret_access_key='',
 region_name='eu-west-2').client('polly')

response = polly_client.start_speech_synthesis_task(VoiceId='Joanna',
 OutputS3BucketName='synth-books-buckets',
 OutputS3KeyPrefix='key',
 OutputFormat='mp3',
 Text='This is a sample text to be synthesized.',
 Engine='neural')

taskId = response['SynthesisTask']['TaskId']

print("Task id is {} ".format(taskId))

task_status = polly_client.get_speech_synthesis_task(TaskId = taskId)

Esempi Python 302

https://docs.aws.amazon.com/polly/latest/dg/API_StartSpeechSynthesisTask.html

Amazon Polly Guida per gli sviluppatori

print(task_status)

SynthesizeSpeech

Nell'esempio di codice Python seguente viene utilizzata la sintesi vocale AWS SDK for Python
(Boto) con testi più brevi per l'elaborazione quasi in tempo reale. Per ulteriori informazioni, consulta il
riferimento per l'operazione API SynthesizeSpeech.

In questo esempio viene utilizzata una breve stringa di testo semplice. È possibile utilizzare il testo
SSML per un maggiore controllo sull'output. Per ulteriori informazioni, consulta . Generazione di input
vocale da documenti SSML.

import boto3

polly_client = boto3.Session(
 aws_access_key_id=,
 aws_secret_access_key=,
 region_name='us-west-2').client('polly')

response = polly_client.synthesize_speech(VoiceId='Joanna',
 OutputFormat='mp3',
 Text = 'This is a sample text to be synthesized.',
 Engine = 'neural')

file = open('speech.mp3', 'wb')
file.write(response['AudioStream'].read())
file.close()

Applicazioni di esempio

Questa sezione contiene ulteriori esempi, sotto forma di applicazioni di esempio che possono essere
utilizzate per esplorare Amazon Polly.

Applicazioni di esempio per linguaggio di programmazione

• Esempio di Python (client HTML5 e server Python)

• Esempio di Java

• Esempio di iOS

• Esempio di Android

Applicazioni di esempio 303

Amazon Polly Guida per gli sviluppatori

Esempio di Python (client HTML5 e server Python)

Questa applicazione di esempio è costituita da quanto elencato di seguito:

• Un server HTTP 1.1 che utilizza la codifica di trasferimento in blocchi HTTP (vedi Codifica di
trasferimento in blocchi)

• Una semplice interfaccia utente HTML5 che interagisce con il server HTTP 1.1 (illustrata di
seguito):

L'obiettivo di questo esempio consiste nel mostrare come utilizzare Amazon Polly per lo streaming
vocale da un'applicazione HTML5 basata su browser. L'esecuzione del flusso audio prodotto da
Amazon Polly durante la sintesi del testo è l'approccio consigliato per i casi d'uso in cui i tempi di
risposta costituiscono un fattore importante (ad esempio, sistemi di dialogo, programmi di lettura dello
schermo e così via).

Per eseguire questa applicazione di esempio è necessario quanto elencato di seguito:

Esempio di Python 304

https://tools.ietf.org/html/rfc2616#section-3.6.1
https://tools.ietf.org/html/rfc2616#section-3.6.1

Amazon Polly Guida per gli sviluppatori

• Browser Web conforme agli standard HTML5 ed EcmaScript5 (ad esempio, Chrome 23.0
o versione successiva, Firefox 21.0 o versione successiva, Internet Explorer 9.0 o versione
successiva)

• Versione di Python successiva alla 3.0

Per testare l'applicazione

1. Salva il codice server con il nome server.py. Per il codice, consulta Esempio di Python: codice
server di Python (server.py).

2. Salva il codice del client HTML5 con il nome index.html. Per il codice, consulta Esempio di
Python: interfaccia utente HTML5 (index.html).

3. Esegui il comando riportato di seguito dal percorso in cui hai salvato server.py per avviare
l'applicazione (in alcuni sistemi potrebbe essere necessario utilizzare python3 anziché python
quando si esegue il comando).

$ python server.py

Dopo l'avvio dell'applicazione, un URL viene visualizzato sul terminale.

4. Apri l'URL mostrato nel terminale in un browser Web.

Puoi passare l'indirizzo e la porta al server dell'applicazione in modo che li utilizzi come
parametro per server.py. Per ulteriori informazioni, esegui python server.py -h.

5. Per ascoltare la sintesi vocale, scegli una voce dall'elenco, digita del testo, quindi scegli Read.
La riproduzione della sintesi vocale viene avviata non appena Amazon Polly trasferisce i primi
blocchi utilizzabili di dati audio.

6. Per arrestare il server Python al termine del test dell'applicazione, premere Ctrl+C nel terminale
in cui il server è in esecuzione.

Note

Il server crea un client Boto3 utilizzando AWS SDK for Python (Boto). Il client utilizza le
credenziali archiviate nel file di configurazione di AWS sul computer per firmare e autenticare
le richieste per Amazon Polly. Per ulteriori informazioni su come creare il file di configurazione
di AWS e archiviare le credenziali, consulta Configuring the AWS Command Line Interface

Esempio di Python 305

https://docs.aws.amazon.com/cli/latest/userguide/cli-chap-getting-started.html

Amazon Polly Guida per gli sviluppatori

(Configurazione dell'AWS Command Line Interface) nella AWS Command Line Interface User
Guide (Guida per l'utente).

Esempio di Python: interfaccia utente HTML5 (index.html)

Questa sezione fornisce il codice per il client HTML5 descritto in Esempio di Python (client HTML5 e
server Python).

<html>

<head>
 <title>Text-to-Speech Example Application</title>
 <script>
 /*
 * This sample code requires a web browser with support for both the
 * HTML5 and ECMAScript 5 standards; the following is a non-comprehensive
 * list of compliant browsers and their minimum version:
 *
 * - Chrome 23.0+
 * - Firefox 21.0+
 * - Internet Explorer 9.0+
 * - Edge 12.0+
 * - Opera 15.0+
 * - Safari 6.1+
 * - Android (stock web browser) 4.4+
 * - Chrome for Android 51.0+
 * - Firefox for Android 48.0+
 * - Opera Mobile 37.0+
 * - iOS (Safari Mobile and Chrome) 3.2+
 * - Internet Explorer Mobile 10.0+
 * - Blackberry Browser 10.0+
 */

 // Mapping of the OutputFormat parameter of the SynthesizeSpeech API
 // and the audio format strings understood by the browser
 var AUDIO_FORMATS = {
 'ogg_vorbis': 'audio/ogg',
 'mp3': 'audio/mpeg',
 'pcm': 'audio/wave; codecs=1'
 };

 /**

Esempio di Python 306

Amazon Polly Guida per gli sviluppatori

 * Handles fetching JSON over HTTP
 */
 function fetchJSON(method, url, onSuccess, onError) {
 var request = new XMLHttpRequest();
 request.open(method, url, true);
 request.onload = function () {
 // If loading is complete
 if (request.readyState === 4) {
 // if the request was successful
 if (request.status === 200) {
 var data;

 // Parse the JSON in the response
 try {
 data = JSON.parse(request.responseText);
 } catch (error) {
 onError(request.status, error.toString());
 }

 onSuccess(data);
 } else {
 onError(request.status, request.responseText)
 }
 }
 };

 request.send();
 }

 /**
 * Returns a list of audio formats supported by the browser
 */
 function getSupportedAudioFormats(player) {
 return Object.keys(AUDIO_FORMATS)
 .filter(function (format) {
 var supported = player.canPlayType(AUDIO_FORMATS[format]);
 return supported === 'probably' || supported === 'maybe';
 });
 }

 // Initialize the application when the DOM is loaded and ready to be
 // manipulated
 document.addEventListener("DOMContentLoaded", function () {
 var input = document.getElementById('input'),

Esempio di Python 307

Amazon Polly Guida per gli sviluppatori

 voiceMenu = document.getElementById('voice'),
 text = document.getElementById('text'),
 player = document.getElementById('player'),
 submit = document.getElementById('submit'),
 supportedFormats = getSupportedAudioFormats(player);

 // Display a message and don't allow submitting the form if the
 // browser doesn't support any of the available audio formats
 if (supportedFormats.length === 0) {
 submit.disabled = true;
 alert('The web browser in use does not support any of the' +
 ' available audio formats. Please try with a different' +
 ' one.');
 }

 // Play the audio stream when the form is submitted successfully
 input.addEventListener('submit', function (event) {
 // Validate the fields in the form, display a message if
 // unexpected values are encountered
 if (voiceMenu.selectedIndex <= 0 || text.value.length === 0) {
 alert('Please fill in all the fields.');
 } else {
 var selectedVoice = voiceMenu
 .options[voiceMenu.selectedIndex]
 .value;

 // Point the player to the streaming server
 player.src = '/read?voiceId=' +
 encodeURIComponent(selectedVoice) +
 '&text=' + encodeURIComponent(text.value) +
 '&outputFormat=' + supportedFormats[0];
 player.play();
 }

 // Stop the form from submitting,
 // Submitting the form is allowed only if the browser doesn't
 // support Javascript to ensure functionality in such a case
 event.preventDefault();
 });

 // Load the list of available voices and display them in a menu
 fetchJSON('GET', '/voices',
 // If the request succeeds
 function (voices) {

Esempio di Python 308

Amazon Polly Guida per gli sviluppatori

 var container = document.createDocumentFragment();

 // Build the list of options for the menu
 voices.forEach(function (voice) {
 var option = document.createElement('option');
 option.value = voice['Id'];
 option.innerHTML = voice['Name'] + ' (' +
 voice['Gender'] + ', ' +
 voice['LanguageName'] + ')';
 container.appendChild(option);
 });

 // Add the options to the menu and enable the form field
 voiceMenu.appendChild(container);
 voiceMenu.disabled = false;
 },
 // If the request fails
 function (status, response) {
 // Display a message in case loading data from the server
 // fails
 alert(status + ' - ' + response);
 });
 });

 </script>
 <style>
 #input {
 min-width: 100px;
 max-width: 600px;
 margin: 0 auto;
 padding: 50px;
 }

 #input div {
 margin-bottom: 20px;
 }

 #text {
 width: 100%;
 height: 200px;
 display: block;
 }

 #submit {

Esempio di Python 309

Amazon Polly Guida per gli sviluppatori

 width: 100%;
 }
 </style>
</head>

<body>
 <form id="input" method="GET" action="/read">
 <div>
 <label for="voice">Select a voice:</label>
 <select id="voice" name="voiceId" disabled>
 <option value="">Choose a voice...</option>
 </select>
 </div>
 <div>
 <label for="text">Text to read:</label>
 <textarea id="text" maxlength="1000" minlength="1" name="text"
 placeholder="Type some text here..."></textarea>
 </div>
 <input type="submit" value="Read" id="submit" />
 </form>
 <audio id="player"></audio>
</body>

</html>

Esempio di Python: codice server di Python (server.py)

Questa sezione fornisce il codice per il server di Python descritto in Esempio di Python (client HTML5
e server Python).

"""
Example Python 2.7+/3.3+ Application

This application consists of a HTTP 1.1 server using the HTTP chunked transfer
coding (https://tools.ietf.org/html/rfc2616#section-3.6.1) and a minimal HTML5
user interface that interacts with it.

The goal of this example is to start streaming the speech to the client (the
HTML5 web UI) as soon as the first consumable chunk of speech is returned in
order to start playing the audio as soon as possible.
For use cases where low latency and responsiveness are strong requirements,
this is the recommended approach.

Esempio di Python 310

Amazon Polly Guida per gli sviluppatori

The service documentation contains examples for non-streaming use cases where
waiting for the speech synthesis to complete and fetching the whole audio stream
at once are an option.

To test the application, run 'python server.py' and then open the URL
displayed in the terminal in a web browser (see index.html for a list of
supported browsers). The address and port for the server can be passed as
parameters to server.py. For more information, run: 'python server.py -h'
"""
from argparse import ArgumentParser
from collections import namedtuple
from contextlib import closing
from io import BytesIO
from json import dumps as json_encode
import os
import sys

if sys.version_info >= (3, 0):
 from http.server import BaseHTTPRequestHandler, HTTPServer
 from socketserver import ThreadingMixIn
 from urllib.parse import parse_qs
else:
 from BaseHTTPServer import BaseHTTPRequestHandler, HTTPServer
 from SocketServer import ThreadingMixIn
 from urlparse import parse_qs

from boto3 import Session
from botocore.exceptions import BotoCoreError, ClientError

ResponseStatus = namedtuple("HTTPStatus",
 ["code", "message"])

ResponseData = namedtuple("ResponseData",
 ["status", "content_type", "data_stream"])

Mapping the output format used in the client to the content type for the
response
AUDIO_FORMATS = {"ogg_vorbis": "audio/ogg",
 "mp3": "audio/mpeg",
 "pcm": "audio/wave; codecs=1"}
CHUNK_SIZE = 1024
HTTP_STATUS = {"OK": ResponseStatus(code=200, message="OK"),
 "BAD_REQUEST": ResponseStatus(code=400, message="Bad request"),
 "NOT_FOUND": ResponseStatus(code=404, message="Not found"),

Esempio di Python 311

Amazon Polly Guida per gli sviluppatori

 "INTERNAL_SERVER_ERROR": ResponseStatus(code=500, message="Internal
 server error")}
PROTOCOL = "http"
ROUTE_INDEX = "/index.html"
ROUTE_VOICES = "/voices"
ROUTE_READ = "/read"

Create a client using the credentials and region defined in the adminuser
section of the AWS credentials and configuration files
session = Session(profile_name="adminuser")
polly = session.client("polly")

class HTTPStatusError(Exception):
 """Exception wrapping a value from http.server.HTTPStatus"""

 def __init__(self, status, description=None):
 """
 Constructs an error instance from a tuple of
 (code, message, description), see http.server.HTTPStatus
 """
 super(HTTPStatusError, self).__init__()
 self.code = status.code
 self.message = status.message
 self.explain = description

class ThreadedHTTPServer(ThreadingMixIn, HTTPServer):
 """An HTTP Server that handle each request in a new thread"""
 daemon_threads = True

class ChunkedHTTPRequestHandler(BaseHTTPRequestHandler):
 """"HTTP 1.1 Chunked encoding request handler"""
 # Use HTTP 1.1 as 1.0 doesn't support chunked encoding
 protocol_version = "HTTP/1.1"

 def query_get(self, queryData, key, default=""):
 """Helper for getting values from a pre-parsed query string"""
 return queryData.get(key, [default])[0]

 def do_GET(self):
 """Handles GET requests"""

Esempio di Python 312

Amazon Polly Guida per gli sviluppatori

 # Extract values from the query string
 path, _, query_string = self.path.partition('?')
 query = parse_qs(query_string)

 response = None

 print(u"[START]: Received GET for %s with query: %s" % (path, query))

 try:
 # Handle the possible request paths
 if path == ROUTE_INDEX:
 response = self.route_index(path, query)
 elif path == ROUTE_VOICES:
 response = self.route_voices(path, query)
 elif path == ROUTE_READ:
 response = self.route_read(path, query)
 else:
 response = self.route_not_found(path, query)

 self.send_headers(response.status, response.content_type)
 self.stream_data(response.data_stream)

 except HTTPStatusError as err:
 # Respond with an error and log debug
 # information
 if sys.version_info >= (3, 0):
 self.send_error(err.code, err.message, err.explain)
 else:
 self.send_error(err.code, err.message)

 self.log_error(u"%s %s %s - [%d] %s", self.client_address[0],
 self.command, self.path, err.code, err.explain)

 print("[END]")

 def route_not_found(self, path, query):
 """Handles routing for unexpected paths"""
 raise HTTPStatusError(HTTP_STATUS["NOT_FOUND"], "Page not found")

 def route_index(self, path, query):
 """Handles routing for the application's entry point'"""
 try:
 return ResponseData(status=HTTP_STATUS["OK"], content_type="text_html",

Esempio di Python 313

Amazon Polly Guida per gli sviluppatori

 # Open a binary stream for reading the index
 # HTML file
 data_stream=open(os.path.join(sys.path[0],
 path[1:]), "rb"))
 except IOError as err:
 # Couldn't open the stream
 raise HTTPStatusError(HTTP_STATUS["INTERNAL_SERVER_ERROR"],
 str(err))

 def route_voices(self, path, query):
 """Handles routing for listing available voices"""
 params = {}
 voices = []

 while True:
 try:
 # Request list of available voices, if a continuation token
 # was returned by the previous call then use it to continue
 # listing
 response = polly.describe_voices(**params)
 except (BotoCoreError, ClientError) as err:
 # The service returned an error
 raise HTTPStatusError(HTTP_STATUS["INTERNAL_SERVER_ERROR"],
 str(err))

 # Collect all the voices
 voices.extend(response.get("Voices", []))

 # If a continuation token was returned continue, stop iterating
 # otherwise
 if "NextToken" in response:
 params = {"NextToken": response["NextToken"]}
 else:
 break

 json_data = json_encode(voices)
 bytes_data = bytes(json_data, "utf-8") if sys.version_info >= (3, 0) \
 else bytes(json_data)

 return ResponseData(status=HTTP_STATUS["OK"],
 content_type="application/json",
 # Create a binary stream for the JSON data
 data_stream=BytesIO(bytes_data))

Esempio di Python 314

Amazon Polly Guida per gli sviluppatori

 def route_read(self, path, query):
 """Handles routing for reading text (speech synthesis)"""
 # Get the parameters from the query string
 text = self.query_get(query, "text")
 voiceId = self.query_get(query, "voiceId")
 outputFormat = self.query_get(query, "outputFormat")

 # Validate the parameters, set error flag in case of unexpected
 # values
 if len(text) == 0 or len(voiceId) == 0 or \
 outputFormat not in AUDIO_FORMATS:
 raise HTTPStatusError(HTTP_STATUS["BAD_REQUEST"],
 "Wrong parameters")
 else:
 try:
 # Request speech synthesis
 response = polly.synthesize_speech(Text=text,
 VoiceId=voiceId,
 OutputFormat=outputFormat,
 Engine="neural")
 except (BotoCoreError, ClientError) as err:
 # The service returned an error
 raise HTTPStatusError(HTTP_STATUS["INTERNAL_SERVER_ERROR"],
 str(err))

 return ResponseData(status=HTTP_STATUS["OK"],
 content_type=AUDIO_FORMATS[outputFormat],
 # Access the audio stream in the response
 data_stream=response.get("AudioStream"))

 def send_headers(self, status, content_type):
 """Send out the group of headers for a successful request"""
 # Send HTTP headers
 self.send_response(status.code, status.message)
 self.send_header('Content-type', content_type)
 self.send_header('Transfer-Encoding', 'chunked')
 self.send_header('Connection', 'close')
 self.end_headers()

 def stream_data(self, stream):
 """Consumes a stream in chunks to produce the response's output'"""
 print("Streaming started...")

 if stream:

Esempio di Python 315

Amazon Polly Guida per gli sviluppatori

 # Note: Closing the stream is important as the service throttles on
 # the number of parallel connections. Here we are using
 # contextlib.closing to ensure the close method of the stream object
 # will be called automatically at the end of the with statement's
 # scope.
 with closing(stream) as managed_stream:
 # Push out the stream's content in chunks
 while True:
 data = managed_stream.read(CHUNK_SIZE)
 self.wfile.write(b"%X\r\n%s\r\n" % (len(data), data))

 # If there's no more data to read, stop streaming
 if not data:
 break

 # Ensure any buffered output has been transmitted and close the
 # stream
 self.wfile.flush()

 print("Streaming completed.")
 else:
 # The stream passed in is empty
 self.wfile.write(b"0\r\n\r\n")
 print("Nothing to stream.")

Define and parse the command line arguments
cli = ArgumentParser(description='Example Python Application')
cli.add_argument(
 "-p", "--port", type=int, metavar="PORT", dest="port", default=8000)
cli.add_argument(
 "--host", type=str, metavar="HOST", dest="host", default="localhost")
arguments = cli.parse_args()

If the module is invoked directly, initialize the application
if __name__ == '__main__':
 # Create and configure the HTTP server instance
 server = ThreadedHTTPServer((arguments.host, arguments.port),
 ChunkedHTTPRequestHandler)
 print("Starting server, use <Ctrl-C> to stop...")
 print(u"Open {0}://{1}:{2}{3} in a web browser.".format(PROTOCOL,
 arguments.host,
 arguments.port,
 ROUTE_INDEX))

Esempio di Python 316

Amazon Polly Guida per gli sviluppatori

 try:
 # Listen for requests indefinitely
 server.serve_forever()
 except KeyboardInterrupt:
 # A request to terminate has been received, stop the server
 print("\nShutting down...")
 server.socket.close()

Esempio di Python 317

Amazon Polly Guida per gli sviluppatori

Esempio di Java

Questo esempio mostra come utilizzare Amazon Polly per lo streaming vocale da un'applicazione
basata su Java. Nell'esempio viene utilizzato AWS SDK for Java per leggere il testo specificato
utilizzando una voce selezionata da un elenco.

Il codice mostrato copre le attività principali, ma esegue solo un controllo minimo degli errori. Se
Amazon Polly rileva un errore, l'applicazione viene terminata.

Per eseguire questa applicazione di esempio, è necessario quanto elencato di seguito:

• Java Development Kit (JDK) di Java 8

• AWS SDK for Java

• Apache Maven

Per testare l'applicazione

1. Verifica che la variabile di ambiente JAVA_HOME sia impostata per il JDK.

Ad esempio, se hai installato JDK 1.8.0_121 su Windows nel percorso C:\Program Files
\Java\jdk1.8.0_121, digita quanto segue al prompt dei comandi:

set JAVA_HOME=""C:\Program Files\Java\jdk1.8.0_121""

Se hai installato JDK 1.8.0_121 su Linux nel percorso /usr/lib/jvm/java8-openjdk-
amd64, digita quanto segue al prompt dei comandi:

export JAVA_HOME=/usr/lib/jvm/java8-openjdk-amd64

2. Imposta le variabili di ambiente Maven per eseguire Maven dalla riga di comando.

Ad esempio, se hai installato Maven 3.3.9 su Windows nel percorso C:\Program Files
\apache-maven-3.3.9, digita quanto segue al prompt dei comandi:

set M2_HOME=""C:\Program Files\apache-maven-3.3.9""
set M2=%M2_HOME%\bin
set PATH=%M2%;%PATH%

Esempio di Java 318

https://aws.amazon.com/documentation/sdk-for-java/
https://aws.amazon.com/documentation/sdk-for-java/
http://maven.apache.org/

Amazon Polly Guida per gli sviluppatori

Se hai installato Maven 3.3.9 su Linux nel percorso /home/ec2-user/opt/apache-
maven-3.3.9, digita quanto segue al prompt dei comandi:

export M2_HOME=/home/ec2-user/opt/apache-maven-3.3.9
export M2=$M2_HOME/bin
export PATH=$M2:$PATH

3. Crea una nuova directory denominata polly-java-demo.

4. Nella directory polly-java-demo crea un nuovo file denominato pom.xml e incollavi il
seguente codice:

<project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/
maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.amazonaws.polly</groupId>
 <artifactId>java-demo</artifactId>
 <version>0.0.1-SNAPSHOT</version>

 <dependencies>
 <!-- https://mvnrepository.com/artifact/com.amazonaws/aws-java-sdk-polly -->
 <dependency>
 <groupId>com.amazonaws</groupId>
 <artifactId>aws-java-sdk-polly</artifactId>
 <version>1.11.77</version>
 </dependency>
 <!-- https://mvnrepository.com/artifact/com.googlecode.soundlibs/jlayer -->
 <dependency>
 <groupId>com.googlecode.soundlibs</groupId>
 <artifactId>jlayer</artifactId>
 <version>1.0.1-1</version>
 </dependency>

 </dependencies>
 <build>
 <plugins>
 <plugin>
 <groupId>org.codehaus.mojo</groupId>
 <artifactId>exec-maven-plugin</artifactId>
 <version>1.2.1</version>
 <executions>

Esempio di Java 319

Amazon Polly Guida per gli sviluppatori

 <execution>
 <goals>
 <goal>java</goal>
 </goals>
 </execution>
 </executions>
 <configuration>
 <mainClass>com.amazonaws.demos.polly.PollyDemo</mainClass>
 </configuration>
 </plugin>
 </plugins>
 </build>
</project>

5. Crea una nuova directory denominata polly nel percorso src/main/java/com/amazonaws/
demos.

6. Nella directory polly crea un nuovo file di origine Java denominato PollyDemo.java e incolla
il seguente codice:

package com.amazonaws.demos.polly;

import java.io.IOException;
import java.io.InputStream;

import com.amazonaws.ClientConfiguration;
import com.amazonaws.auth.DefaultAWSCredentialsProviderChain;
import com.amazonaws.regions.Region;
import com.amazonaws.regions.Regions;
import com.amazonaws.services.polly.AmazonPollyClient;
import com.amazonaws.services.polly.model.DescribeVoicesRequest;
import com.amazonaws.services.polly.model.DescribeVoicesResult;
import com.amazonaws.services.polly.model.OutputFormat;
import com.amazonaws.services.polly.model.SynthesizeSpeechRequest;
import com.amazonaws.services.polly.model.SynthesizeSpeechResult;
import com.amazonaws.services.polly.model.Voice;

import javazoom.jl.player.advanced.AdvancedPlayer;
import javazoom.jl.player.advanced.PlaybackEvent;
import javazoom.jl.player.advanced.PlaybackListener;

public class PollyDemo {

Esempio di Java 320

Amazon Polly Guida per gli sviluppatori

 private final AmazonPollyClient polly;
 private final Voice voice;
 private static final String SAMPLE = "Congratulations. You have successfully built
 this working demo
 of Amazon Polly in Java. Have fun building voice enabled apps with Amazon Polly
 (that's me!), and always
 look at the AWS website for tips and tricks on using Amazon Polly and other great
 services from AWS";

 public PollyDemo(Region region) {
 // create an Amazon Polly client in a specific region
 polly = new AmazonPollyClient(new DefaultAWSCredentialsProviderChain(),
 new ClientConfiguration());
 polly.setRegion(region);
 // Create describe voices request.
 DescribeVoicesRequest describeVoicesRequest = new DescribeVoicesRequest();

 // Synchronously ask Amazon Polly to describe available TTS voices.
 DescribeVoicesResult describeVoicesResult =
 polly.describeVoices(describeVoicesRequest);
 voice = describeVoicesResult.getVoices().get(0);
 }

 public InputStream synthesize(String text, OutputFormat format) throws IOException
 {
 SynthesizeSpeechRequest synthReq =
 new SynthesizeSpeechRequest().withText(text).withVoiceId(voice.getId())
 .withOutputFormat(format).withEngine("neural");
 SynthesizeSpeechResult synthRes = polly.synthesizeSpeech(synthReq);

 return synthRes.getAudioStream();
 }

 public static void main(String args[]) throws Exception {
 //create the test class
 PollyDemo helloWorld = new PollyDemo(Region.getRegion(Regions.US_EAST_1));
 //get the audio stream
 InputStream speechStream = helloWorld.synthesize(SAMPLE, OutputFormat.Mp3);

 //create an MP3 player
 AdvancedPlayer player = new AdvancedPlayer(speechStream,
 javazoom.jl.player.FactoryRegistry.systemRegistry().createAudioDevice());

 player.setPlayBackListener(new PlaybackListener() {

Esempio di Java 321

Amazon Polly Guida per gli sviluppatori

 @Override
 public void playbackStarted(PlaybackEvent evt) {
 System.out.println("Playback started");
 System.out.println(SAMPLE);
 }

 @Override
 public void playbackFinished(PlaybackEvent evt) {
 System.out.println("Playback finished");
 }
 });

 // play it!
 player.play();

 }
}

7. Torna alla directory polly-java-demo per pulire, compilare ed eseguire la demo:

mvn clean compile exec:java

Esempio di Java 322

Amazon Polly Guida per gli sviluppatori

Esempio di iOS

Nel seguente esempio viene utilizzato l'SDK di iOS per consentire a Amazon Polly di leggere il testo
specificato utilizzando una voce selezionata da un elenco di voci.

Il codice mostrato di seguito copre i principali processi, ma non gestisce gli errori. Per il codice
completo, consulta AWS Mobile SDK for iOS Amazon Polly demo.

Inizializzazione

// Region of Amazon Polly.
let AwsRegion = AWSRegionType.usEast1

// Cognito pool ID. Pool needs to be unauthenticated pool with
// Amazon Polly permissions.
let CognitoIdentityPoolId = "YourCognitoIdentityPoolId"

// Initialize the Amazon Cognito credentials provider.
let credentialProvider = AWSCognitoCredentialsProvider(regionType: AwsRegion,
 identityPoolId: CognitoIdentityPoolId)

// Create an audio player
var audioPlayer = AVPlayer()

Visualizza elenco di voci disponibili

// Use the configuration as default
AWSServiceManager.default().defaultServiceConfiguration = configuration

// Get all the voices (no parameters specified in input) from Amazon Polly
// This creates an async task.
let task = AWSPolly.default().describeVoices(AWSPollyDescribeVoicesInput())

// When the request is done, asynchronously do the following block
// (we ignore all the errors, but in a real-world scenario they need
// to be handled)
task.continue(successBlock: { (awsTask: AWSTask) -> Any? in
 // awsTask.result is an instance of AWSPollyDescribeVoicesOutput in
 // case of the "describeVoices" method
 let voices = (awsTask.result! as AWSPollyDescribeVoicesOutput).voices

Esempio di iOS 323

https://github.com/awslabs/aws-sdk-ios-samples/tree/master/Polly-Sample/Swift

Amazon Polly Guida per gli sviluppatori

 return nil
})

Sintesi vocale

// First, Amazon Polly requires an input, which we need to prepare.
// Again, we ignore the errors, however this should be handled in
// real applications. Here we are using the URL Builder Request,
// since in order to make the synthesis quicker we will pass the
// presigned URL to the system audio player.
let input = AWSPollySynthesizeSpeechURLBuilderRequest()

// Text to synthesize
input.text = "Sample text"

// We expect the output in MP3 format
input.outputFormat = AWSPollyOutputFormat.mp3

// Choose the voice ID
input.voiceId = AWSPollyVoiceId.joanna

// Create an task to synthesize speech using the given synthesis input
let builder = AWSPollySynthesizeSpeechURLBuilder.default().getPreSignedURL(input)

// Request the URL for synthesis result
builder.continueOnSuccessWith(block: { (awsTask: AWSTask<NSURL>) -> Any? in
 // The result of getPresignedURL task is NSURL.
 // Again, we ignore the errors in the example.
 let url = awsTask.result!

 // Try playing the data using the system AVAudioPlayer
 self.audioPlayer.replaceCurrentItem(with: AVPlayerItem(url: url as URL))
 self.audioPlayer.play()

 return nil
})

Esempio di iOS 324

Amazon Polly Guida per gli sviluppatori

Esempio di Android

Nel seguente esempio viene utilizzato l'SDK di Android per consentire a Amazon Polly di leggere il
testo specificato utilizzando una voce selezionata da un elenco di voci.

Il codice mostrato di seguito copre i principali processi, ma non gestisce gli errori. Per il codice
completo, consulta AWS Mobile SDK for Android Amazon Polly demo.

Inizializzazione

// Cognito pool ID. Pool needs to be unauthenticated pool with
// Amazon Polly permissions.
String COGNITO_POOL_ID = "YourCognitoIdentityPoolId";

// Region of Amazon Polly.
Regions MY_REGION = Regions.US_EAST_1;

// Initialize the Amazon Cognito credentials provider.
CognitoCachingCredentialsProvider credentialsProvider = new
 CognitoCachingCredentialsProvider(
 getApplicationContext(),
 COGNITO_POOL_ID,
 MY_REGION
);

// Create a client that supports generation of presigned URLs.
AmazonPollyPresigningClient client = new
 AmazonPollyPresigningClient(credentialsProvider);

Visualizza elenco di voci disponibili

// Create describe voices request.
DescribeVoicesRequest describeVoicesRequest = new DescribeVoicesRequest();

// Synchronously ask Amazon Polly to describe available TTS voices.
DescribeVoicesResult describeVoicesResult =
 client.describeVoices(describeVoicesRequest);
List<Voice> voices = describeVoicesResult.getVoices();

Visualizzazione dell'URL per lo streaming audio

Esempio di Android 325

https://github.com/awslabs/aws-sdk-android-samples/tree/master/PollyDemo

Amazon Polly Guida per gli sviluppatori

// Create speech synthesis request.
SynthesizeSpeechPresignRequest synthesizeSpeechPresignRequest =
 new SynthesizeSpeechPresignRequest()
 // Set the text to synthesize.
 .withText("Hello world!")
 // Select voice for synthesis.
 .withVoiceId(voices.get(0).getId()) // "Joanna"
 // Set format to MP3.
 .withOutputFormat(OutputFormat.Mp3);

// Get the presigned URL for synthesized speech audio stream.
URL presignedSynthesizeSpeechUrl =
 client.getPresignedSynthesizeSpeechUrl(synthesizeSpeechPresignRequest);

Riproduzione dell'audio sintetizzato

// Use MediaPlayer: https://developer.android.com/guide/topics/media/mediaplayer.html

// Create a media player to play the synthesized audio stream.
MediaPlayer mediaPlayer = new MediaPlayer();
mediaPlayer.setAudioStreamType(AudioManager.STREAM_MUSIC);

try {
 // Set media player's data source to previously obtained URL.
 mediaPlayer.setDataSource(presignedSynthesizeSpeechUrl.toString());
} catch (IOException e) {
 Log.e(TAG, "Unable to set data source for the media player! " + e.getMessage());
}

// Prepare the MediaPlayer asynchronously (since the data source is a network stream).
mediaPlayer.prepareAsync();

// Set the callback to start the MediaPlayer when it's prepared.
mediaPlayer.setOnPreparedListener(new MediaPlayer.OnPreparedListener() {
 @Override
 public void onPrepared(MediaPlayer mp) {
 mp.start();
 }
});

// Set the callback to release the MediaPlayer after playback is completed.
mediaPlayer.setOnCompletionListener(new MediaPlayer.OnCompletionListener() {

Esempio di Android 326

Amazon Polly Guida per gli sviluppatori

 @Override
 public void onCompletion(MediaPlayer mp) {
 mp.release();
 }
});

Esempio di Android 327

Amazon Polly Guida per gli sviluppatori

Quote in Amazon Polly

Amazon Polly applica delle quote al traffico dei clienti rifiutando richieste eccessive. La quota
predefinita per la richiesta SynthesizeSpeech con voci standard è di 80 transazioni al secondo
(tps), in una singola regione, per una singola Account AWS. Se i limiti non sono aumentati e se ne hai
generato 100 richieste SynthesizeSpeech al secondo utilizzando una voce standard, 80 richieste
al secondo andrebbero a buon fine e 20 richieste al secondo verrebbero limitate da Amazon Polly.
Queste richieste restituirebbero una risposta con lo stato HTTP 400 e un'intestazione di risposta che
indica ThrottlingException. Amazon Polly inoltre limita il traffico verso tutte le operazioni in base
alla frequenza delle richieste.

Esempi di limiti di sintesi vocale

• Sintetizza le prime 24 lettere dell'alfabeto inglese una lettera alla volta. Se la sintesi di ogni lettera
richiedesse meno di 50 millisecondi, con un limite operativo di otto tps, la sintesi di 24 lettere
richiederebbe almeno tre secondi. Durante quel periodo, potresti sintetizzare fino a otto lettere al
secondo. Eventuali ulteriori richieste verrebbero limitate. Poiché le richieste durano poco tempo,
verrebbero sintetizzate in serie senza sovrapposizioni.

• Sintetizza 16 paragrafi di testo. Se ogni paragrafo fosse sintetizzato e ricevuto completamente
sul lato client in massimo due secondi, con un limite di operazioni di otto richieste simultanee,
ci vorrebbero almeno quattro secondi per sintetizzare tutti i 16 articoli. Nel primo secondo, puoi
avviare fino a otto richieste. Durante le richieste simultanee, qualsiasi tentativo di avviare una
nuova sintesi verrebbe limitato a causa del limite di concorrenza. È possibile sintetizzare gli otto
paragrafi rimanenti dopo i primi due secondi, al termine del primo batch di richieste.

Tieni a mente i seguenti limiti quando usi Amazon Polly.

Argomenti

• Regioni supportate

• Quote e velocità di limitazione

• Lessici di pronuncia

• SynthesizeSpeech Operazioni API

• SpeechSynthesisTask Operazioni API

• SSML (Speech Synthesis Markup Language)

328

Amazon Polly Guida per gli sviluppatori

Regioni supportate

Per l'elenco delle regioni AWS in cui è disponibile Amazon Polly, consulta l'argomento relativo
a endpoint e quote di Amazon Polly nella Riferimenti generali di Amazon Web Services. Per le
regioni che supportano le voci neurali, vedere the section called “Compatibilità tra funzionalità e aree
geografiche” per il TTS neurale. Le voci lunghe sono disponibili negli Stati Uniti orientali (Virginia
settentrionale).

Quote e velocità di limitazione

La tabella seguente definisce i tassi di limitazione per ogni operazione di Amazon Polly. Puoi
utilizzare AWS Management Console per richiedere aumenti di quota per le quote regolabili, quando
necessario.

Operazione Limite

Lessico

DeleteLexicon

PutLexicon

GetLexicon

ListLexicons

Ogni 2 transazioni al secondo (tps) di queste operazioni
combinate.

Il massimo aumento delle prestazioni consentito è pari a 4 tps.

Voce

DescribeVoices 80 tps con un limite di aumento delle prestazioni pari a 100 tps

SynthesizeSpeech Voce standard: 80 tps con un limite di aumento delle prestazioni
pari a 100 tps

Voce neurale: 8 tps con un limite di aumento delle prestazioni
pari a 10 tps

Voce lunga: 8 tps con un limite di burst di 10 tps

StartSpeechSynthes
isTask

Voce standard: 10 tps con un limite di aumento delle prestazioni
pari a 12 tps

Regioni supportate 329

https://docs.aws.amazon.com/general/latest/gr/pol.html

Amazon Polly Guida per gli sviluppatori

Operazione Limite

Voce neurale: 1 tps

Voce lunga: 1 tps

GetSynthesizeSpeec
hTask e ListSynth
esizeSpeechTask

Il massimo consentito è pari a 10 tps

Richieste simultanee

Amazon Polly supporta anche i limiti per le richieste simultanee. Per voce standard, Amazon Polly
supporta 80 tps per un massimo di 80 richieste simultanee. Per voce neurale, Amazon Polly supporta
8 tps con un limite di burst di 10 tps, per un massimo di 18 richieste simultanee. Per le chiamate in
formato esteso, Amazon Polly supporta fino a 26 richieste simultanee.

Best practice per mitigare la limitazione

• Limitazioni di nuovi tentativi con backoff e jitter in modo da poter distribuire il carico su un breve
periodo di tempo e gestire picchi di utilizzo imprevisti senza compromettere la disponibilità. AWS
Code Sample Catalog è già configurato per eseguire questa operazione di default in molti linguaggi
di programmazione. Visita comportamento dei nuovi tentativi di funzionalità per vedere i dettagli.

• Usa le metriche Amazon Polly. Amazon Polly pubblica automaticamente su per CloudWatch
analizzare l'utilizzo corrente e prevedere la crescita dell'utilizzo.

Note

Prima di richiedere un aumento della quota (ove applicabile), calcola il fabbisogno di tps
seguendo le linee guida in questa pagina. Amazon Polly si assicura solo le risorse di calcolo
necessarie in base alla domanda dei clienti per mantenere bassi i costi.

Lessici di pronuncia

• Puoi archiviare fino a 100 lessici per account.

Richieste simultanee 330

https://docs.aws.amazon.com/sdkref/latest/guide/feature-retry-behavior.html
https://docs.aws.amazon.com/polly/latest/dg/cloud-watch.html#polly-metrics.html

Amazon Polly Guida per gli sviluppatori

• I nomi dei lessici possono essere costituiti da stringhe alfanumeriche con una lunghezza massima
di 20 caratteri.

• Ogni lessico può avere una dimensione massima di 40.000 caratteri. (Tieni presente che la
dimensione del lessico influisce sulla latenza dell'operazione.) SynthesizeSpeech

• In un lessico puoi specificare fino a 100 caratteri per ogni sostituzione di <fonema> o <alias>.

Per informazioni sull'uso dei lessici, consulta Gestione dei lessici.

SynthesizeSpeech Operazioni API

Quando stimi l'utilizzo di SynthesizeSpeech, tieni presente che l'audio prodotto da
Amazon Polly, in particolare per le applicazioni interattive, richiede in genere almeno alcuni
secondi per essere riprodotto. Questo riduce il tasso di richieste a SynthesizeSpeech,
anche per un numero significativo di consumatori simultanei. Inoltre, Amazon Polly limita le
richieste SynthesizeSpeech in base al numero di richieste simultanee che sintetizza. Non esiste
un'impostazione separata per le richieste simultanee. Il limite di richieste simultanee ha sempre lo
stesso valore del numero di tps consentiti e si adatta ad esso.

Esempio di applicazione per un breve racconto. Puoi usare Amazon Polly per creare un'applicazione
che riproduca una serie di racconti. Con questo tipo di app, inizia la riproduzione della prima
storia, poi quella successiva e così via, fino a quando un utente non chiude l'applicazione. Ogni
storia richiederebbe circa 0,5 secondi per essere sintetizzata e 10 secondi per essere riprodotta.
In questo scenario, potresti aspettarti una chiamata a SynthesizeSpeech ogni 10 secondi
trascorsi dal cliente nell'utilizzo dell'applicazione. Ciò si tradurrebbe in una chiamata al secondo
per ogni 10 clienti che utilizzano contemporaneamente l'applicazione. Se avessi 1000 clienti che
utilizzano contemporaneamente l'applicazione, potresti aspettarti una tariffa media di chiamata
a SynthesizeSpeech di sole 100 transazioni al secondo.

Nota i seguenti limiti correlati all'uso dell'operazione dell'API SynthesizeSpeech:

• Il testo di input può avere una dimensione massima di 3000 caratteri fatturati (6000 caratteri totali).
I tag SSML non vengono conteggiati come caratteri fatturati.

• Puoi specificare fino a cinque lessici da applicare al testo di input.

• Lo streaming dell'audio di output (sintesi) è limitato a 10 minuti. Una volta raggiunto questo limite,
qualsiasi sintesi vocale rimanente viene interrotta.

SynthesizeSpeech Operazioni API 331

Amazon Polly Guida per gli sviluppatori

Per ulteriori informazioni, consulta SynthesizeSpeech.

Note

Alcune limitazioni dell'operazione API SynthesizeSpeech possono essere ignorate
utilizzando l'operazione API StartSythensizeSpeechTask. Per ulteriori informazioni,
consulta Creazione di file audio lunghi.

SpeechSynthesisTask Operazioni API

Nota i seguenti limiti correlati all'uso delle operazioni API StartSpeechSynthesisTask,
GetSpeechSynthesisTask e ListSpeechSynthesisTasks:

• Il testo di input può avere una dimensione massima di 100,000 caratteri fatturati (200,000 caratteri
totali). I tag SSML non vengono conteggiati come caratteri fatturati.

• Puoi specificare fino a cinque lessici da applicare al testo di input.

SSML (Speech Synthesis Markup Language)

Nota i seguenti limiti correlati all'uso di SSML:

• Non sono supportati i tag <audio>, <lexicon>, <lookup> e <voice>.

• Gli elementi <break> possono specificare una durata massima di 10 secondi ciascuno.

• Il tag <prosody> non supporta i valori per l'attributo di velocità inferiori a -80%.

Per ulteriori informazioni, consulta Generazione di input vocale da documenti SSML.

SpeechSynthesisTask Operazioni API 332

Amazon Polly Guida per gli sviluppatori

Sicurezza in Amazon Polly

La sicurezza del cloud AWS è la massima priorità. In qualità di AWS cliente, puoi beneficiare di un
data center e di un'architettura di rete progettati per soddisfare i requisiti delle organizzazioni più
sensibili alla sicurezza.

La sicurezza è una responsabilità condivisa tra AWS te e te. Il modello di responsabilità condivisa
descrive questo aspetto come sicurezza del cloud e sicurezza nel cloud:

• Sicurezza del cloud: AWS è responsabile della protezione dell'infrastruttura che gestisce AWS i
servizi nel AWS cloud. AWS ti fornisce anche servizi che puoi utilizzare in modo sicuro. I revisori
esterni testano e verificano regolarmente l'efficacia della nostra sicurezza nell'ambito dei AWS
Programmi di AWS conformità dei Programmi di conformità dei di . Per ulteriori informazioni sui
programmi di conformità che si applicano ad Amazon Polly, consulta AWS Services in Scope by
Compliance Program Program.

• Sicurezza nel cloud: la tua responsabilità è determinata dal AWS servizio che utilizzi. Sei anche
responsabile di altri fattori, tra cui la riservatezza dei dati, i requisiti della tua azienda e le leggi e
normative vigenti.

Questa documentazione aiuta a comprendere come applicare il modello di responsabilità condivisa
quando si utilizza Amazon Polly. Gli argomenti seguenti descrivono come configurare Amazon Polly
per soddisfare gli obiettivi di sicurezza e conformità. Scopri anche come utilizzare altri AWS servizi
che ti aiutano a monitorare e proteggere le tue risorse Amazon Polly.

Argomenti

• Protezione dei dati in Amazon Polly

• Identity and Access Management in Amazon Polly

• Registrazione e monitoraggio in Amazon Polly

• Convalida della conformità per Amazon Polly

• Resilienza in Amazon Polly

• Sicurezza dell'infrastruttura in Amazon Polly

• Best practice di sicurezza per Amazon Polly

• Uso di Amazon Polly con endpoint VPC dell'interfaccia

333

https://aws.amazon.com/compliance/shared-responsibility-model/
https://aws.amazon.com/compliance/programs/
https://aws.amazon.com/compliance/programs/
https://aws.amazon.com/compliance/services-in-scope/
https://aws.amazon.com/compliance/services-in-scope/

Amazon Polly Guida per gli sviluppatori

Protezione dei dati in Amazon Polly

Amazon Polly è conforme al modello di responsabilità AWS condivisa, che include regolamenti e
linee guida per la protezione dei dati. AWS è responsabile della protezione dell'infrastruttura globale
che gestisce tutti i AWS servizi. AWS mantiene il controllo sui dati ospitati su questa infrastruttura,
compresi i controlli di configurazione di sicurezza per la gestione dei contenuti e dei dati personali dei
clienti. AWS i clienti e i partner APN, che agiscono in qualità di titolari o incaricati del trattamento dei
dati, sono responsabili di tutti i dati personali che inseriscono nel AWS Cloud.

Ai fini della protezione dei dati, ti consigliamo di proteggere le credenziali AWS dell'account e
di configurare i singoli utenti con AWS Identity and Access Management (IAM), in modo che a
ciascun utente vengano concesse solo le autorizzazioni necessarie per svolgere le proprie mansioni
lavorative. Ti suggeriamo, inoltre, di proteggere i dati nei seguenti modi:

• Utilizza l'autenticazione a più fattori (MFA) con ogni account.

• Utilizza SSL/TLS per comunicare con le risorse. AWS

• Configura l'API e la registrazione delle attività degli utenti con. AWS CloudTrail

• Utilizza soluzioni di AWS crittografia, insieme a tutti i controlli di sicurezza predefiniti all'interno
AWS dei servizi.

Consigliamo di non inserire mai informazioni identificative sensibili, ad esempio i numeri di account
dei clienti, in campi a formato libero come un campo Nome. Ciò include quando lavori con Amazon
Polly o altri AWS servizi utilizzando la console, l'API o AWS gli AWS CLI SDK. Gli eventuali dati
immessi in Amazon Polly o altri servizi potrebbero essere prelevati per l'inserimento nei log di
diagnostica. Quando fornisci un URL a un server esterno, non includere informazioni sulle credenziali
nell'URL per convalidare la tua richiesta a tale server.

Per ulteriori informazioni sulla protezione dei dati, consulta il post del blog AWS Modello di
responsabilità condivisa e GDPR su AWS Security Blog.

Crittografia dei dati inattivi

L'output della sintesi vocale Amazon Polly può essere salvato sul tuo sistema. Puoi anche chiamare
Amazon Polly, e quindi crittografare il file con qualsiasi chiave di crittografia di tua scelta e archiviarlo
in Amazon Simple Storage Service (Amazon S3) o in un altro archivio sicuro. L'operazione the
section called “SynthesizeSpeech” Amazon Polly è senza stato e non è associata a un'identità del
cliente. Non puoi recuperarla successivamente da Amazon Polly.

Protezione dei dati 334

https://aws.amazon.com/compliance/shared-responsibility-model/
https://aws.amazon.com/blogs/security/the-aws-shared-responsibility-model-and-gdpr/
https://aws.amazon.com/blogs/security/the-aws-shared-responsibility-model-and-gdpr/

Amazon Polly Guida per gli sviluppatori

Crittografia in transito

Tutto il testo inviato è protetto dal protocollo Secure Sockets Layer (SSL) durante il transito. Amazon
Polly non conserva il contenuto degli invii di testo.

Riservatezza del traffico Internet

L'accesso ad Amazon Polly avviene tramite AWS console, CLI o SDK. Le comunicazioni utilizzano
la crittografia delle sessioni TLS (Transport Layer Security) per la riservatezza e le firme digitali per
l'autenticazione e l'integrità.

Identity and Access Management in Amazon Polly

AWS Identity and Access Management (IAM) è uno strumento Servizio AWS che aiuta un
amministratore a controllare in modo sicuro l'accesso alle risorse. AWS Gli amministratori IAM
controllano chi è autenticato (accesso effettuato) e autorizzato (dispone di autorizzazioni) a utilizzare
risorse Amazon Polly. IAM è un software Servizio AWS che puoi utilizzare senza costi aggiuntivi.

Argomenti

• Destinatari

• Autenticazione con identità

• Gestione dell'accesso con policy

• Come Amazon Polly funziona con IAM

• Esempi di policy basate su identità Amazon Polly

• Autorizzazioni API Amazon Polly: informazioni di riferimento su operazioni, autorizzazioni e risorse

• Risoluzione dei problemi relativi all'identità e all'accesso di Amazon Polly

Destinatari

Il modo in cui utilizzi AWS Identity and Access Management (IAM) varia a seconda del lavoro svolto
in Amazon Polly.

Utente del servizio: se utilizzi il servizio Amazon Polly per eseguire il tuo lavoro, l'amministratore
fornisce le credenziali e le autorizzazioni necessarie. All'aumentare del numero di caratteristiche
Amazon Polly utilizzate per il lavoro, potrebbero essere necessarie ulteriori autorizzazioni. La

Crittografia in transito 335

https://docs.aws.amazon.com/general/latest/gr/signing_aws_api_requests.html

Amazon Polly Guida per gli sviluppatori

comprensione della gestione dell'accesso ti consente di richiedere le autorizzazioni corrette
all'amministratore. Se non riesci ad accedere a una funzionalità in Amazon Polly, consulta
Risoluzione dei problemi relativi all'identità e all'accesso di Amazon Polly.

Service administrator (Amministratore del servizio): se sei il responsabile delle risorse Amazon Polly
presso la tua azienda, probabilmente disponi dell'accesso completo ad Amazon Polly. Il compito
dell'utente è determinare le caratteristiche e le risorse di Amazon SNS a cui gli utenti del servizio
devono accedere. Devi inviare le richieste all'amministratore IAM per cambiare le autorizzazioni degli
utenti del servizio. Esamina le informazioni contenute in questa pagina per comprendere i concetti di
base relativi a IAM. Per ulteriori informazioni su come la tua azienda può utilizzare IAM con Amazon
Polly, consulta Come Amazon Polly funziona con IAM.

Amministratore IAM: se sei un amministratore IAM, potresti essere interessato a ottenere informazioni
su come scrivere policy per gestire l'accesso ad Amazon Polly. Per visualizzare policy basate su
identità di esempio di Amazon Polly che possono essere utilizzate in IAM, consulta Esempi di policy
basate su identità Amazon Polly.

Autenticazione con identità

L'autenticazione è il modo in cui accedi AWS utilizzando le tue credenziali di identità. Devi essere
autenticato (aver effettuato l' Utente root dell'account AWSaccesso AWS) come utente IAM o
assumendo un ruolo IAM.

Puoi accedere AWS come identità federata utilizzando le credenziali fornite tramite una fonte di
identità. AWS IAM Identity Center Gli utenti (IAM Identity Center), l'autenticazione Single Sign-On
della tua azienda e le tue credenziali di Google o Facebook sono esempi di identità federate. Se
accedi come identità federata, l'amministratore ha configurato in precedenza la federazione delle
identità utilizzando i ruoli IAM. Quando accedi AWS utilizzando la federazione, assumi indirettamente
un ruolo.

A seconda del tipo di utente, puoi accedere al AWS Management Console o al portale di AWS
accesso. Per ulteriori informazioni sull'accesso a AWS, vedi Come accedere al tuo Account AWS
nella Guida per l'Accedi ad AWS utente.

Se accedi a AWS livello di codice, AWS fornisce un kit di sviluppo software (SDK) e un'interfaccia a
riga di comando (CLI) per firmare crittograficamente le tue richieste utilizzando le tue credenziali. Se
non utilizzi AWS strumenti, devi firmare tu stesso le richieste. Per ulteriori informazioni sull'utilizzo del
metodo consigliato per firmare autonomamente le richieste, consulta Signing AWS API request nella
IAM User Guide.

Autenticazione con identità 336

https://docs.aws.amazon.com/signin/latest/userguide/how-to-sign-in.html
https://docs.aws.amazon.com/signin/latest/userguide/how-to-sign-in.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-signing.html

Amazon Polly Guida per gli sviluppatori

A prescindere dal metodo di autenticazione utilizzato, potrebbe essere necessario specificare ulteriori
informazioni sulla sicurezza. Ad esempio, ti AWS consiglia di utilizzare l'autenticazione a più fattori
(MFA) per aumentare la sicurezza del tuo account. Per ulteriori informazioni, consulta Autenticazione
a più fattori nella Guida per l'utente di AWS IAM Identity Center e Utilizzo dell'autenticazione a più
fattori (MFA) in AWS nella Guida per l'utente di IAM.

Account AWS utente root

Quando si crea un account Account AWS, si inizia con un'identità di accesso che ha accesso
completo a tutte Servizi AWS le risorse dell'account. Questa identità è denominata utente Account
AWS root ed è accessibile effettuando l'accesso con l'indirizzo e-mail e la password utilizzati per
creare l'account. Si consiglia vivamente di non utilizzare l'utente root per le attività quotidiane.
Conserva le credenziali dell'utente root e utilizzarle per eseguire le operazioni che solo l'utente
root può eseguire. Per un elenco completo delle attività che richiedono l'accesso come utente root,
consulta la sezione Attività che richiedono le credenziali dell'utente root nella Guida per l'utente di
IAM.

Identità federata

Come procedura consigliata, richiedi agli utenti umani, compresi gli utenti che richiedono l'accesso
come amministratore, di utilizzare la federazione con un provider di identità per accedere Servizi
AWS utilizzando credenziali temporanee.

Un'identità federata è un utente dell'elenco utenti aziendale, di un provider di identità Web AWS
Directory Service, della directory Identity Center o di qualsiasi utente che accede utilizzando le Servizi
AWS credenziali fornite tramite un'origine di identità. Quando le identità federate accedono Account
AWS, assumono ruoli e i ruoli forniscono credenziali temporanee.

Per la gestione centralizzata degli accessi, consigliamo di utilizzare AWS IAM Identity Center. Puoi
creare utenti e gruppi in IAM Identity Center oppure puoi connetterti e sincronizzarti con un set di
utenti e gruppi nella tua fonte di identità per utilizzarli su tutte le tue applicazioni. Account AWS Per
ulteriori informazioni sul Centro identità IAM, consulta Cos'è Centro identità IAM? nella Guida per
l'utente di AWS IAM Identity Center .

Utenti e gruppi IAM

Un utente IAM è un'identità interna Account AWS che dispone di autorizzazioni specifiche per
una singola persona o applicazione. Ove possibile, consigliamo di fare affidamento a credenziali
temporanee invece di creare utenti IAM con credenziali a lungo termine come le password e le

Autenticazione con identità 337

https://docs.aws.amazon.com/singlesignon/latest/userguide/enable-mfa.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/enable-mfa.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_mfa.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_mfa.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/root-user-tasks.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/what-is.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_users.html

Amazon Polly Guida per gli sviluppatori

chiavi di accesso. Tuttavia, per casi d'uso specifici che richiedono credenziali a lungo termine con
utenti IAM, si consiglia di ruotare le chiavi di accesso. Per ulteriori informazioni, consulta la pagina
Rotazione periodica delle chiavi di accesso per casi d'uso che richiedono credenziali a lungo termine
nella Guida per l'utente di IAM.

Un gruppo IAM è un'identità che specifica un insieme di utenti IAM. Non è possibile eseguire
l'accesso come gruppo. È possibile utilizzare gruppi per specificare le autorizzazioni per più utenti alla
volta. I gruppi semplificano la gestione delle autorizzazioni per set di utenti di grandi dimensioni. Ad
esempio, è possibile avere un gruppo denominato Amministratori IAM e concedere a tale gruppo le
autorizzazioni per amministrare le risorse IAM.

Gli utenti sono diversi dai ruoli. Un utente è associato in modo univoco a una persona o
un'applicazione, mentre un ruolo è destinato a essere assunto da chiunque ne abbia bisogno. Gli
utenti dispongono di credenziali a lungo termine permanenti, mentre i ruoli forniscono credenziali
temporanee. Per ulteriori informazioni, consulta Quando creare un utente IAM (invece di un ruolo)
nella Guida per l'utente di IAM.

Ruoli IAM

Un ruolo IAM è un'identità interna all'utente Account AWS che dispone di autorizzazioni
specifiche. È simile a un utente IAM, ma non è associato a una persona specifica. Puoi assumere
temporaneamente un ruolo IAM in AWS Management Console cambiando ruolo. Puoi assumere
un ruolo chiamando un'operazione AWS CLI o AWS API o utilizzando un URL personalizzato. Per
ulteriori informazioni sui metodi per l'utilizzo dei ruoli, consulta Utilizzo di ruoli IAM nella Guida per
l'utente di IAM.

I ruoli IAM con credenziali temporanee sono utili nelle seguenti situazioni:

• Accesso utente federato: per assegnare le autorizzazioni a una identità federata, è possibile
creare un ruolo e definire le autorizzazioni per il ruolo. Quando un'identità federata viene
autenticata, l'identità viene associata al ruolo e ottiene le autorizzazioni da esso definite. Per
ulteriori informazioni sulla federazione dei ruoli, consulta Creazione di un ruolo per un provider
di identità di terza parte nella Guida per l'utente di IAM. Se utilizzi IAM Identity Center, configura
un set di autorizzazioni. IAM Identity Center mette in correlazione il set di autorizzazioni con un
ruolo in IAM per controllare a cosa possono accedere le identità dopo l'autenticazione. Per ulteriori
informazioni sui set di autorizzazioni, consulta Set di autorizzazioni nella Guida per l'utente di AWS
IAM Identity Center .

• Autorizzazioni utente IAM temporanee: un utente IAM o un ruolo può assumere un ruolo IAM per
ottenere temporaneamente autorizzazioni diverse per un'attività specifica.

Autenticazione con identità 338

https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html#rotate-credentials
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_groups.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html#id_which-to-choose
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-console.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-idp.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-idp.html
https://docs.aws.amazon.com/singlesignon/latest/userguide/permissionsetsconcept.html

Amazon Polly Guida per gli sviluppatori

• Accesso multi-account: è possibile utilizzare un ruolo IAM per permettere a un utente (un principale
affidabile) con un account diverso di accedere alle risorse nell'account. I ruoli sono lo strumento
principale per concedere l'accesso multi-account. Tuttavia, con alcuni Servizi AWS, è possibile
allegare una policy direttamente a una risorsa (anziché utilizzare un ruolo come proxy). Per
informazioni sulle differenze tra ruoli e policy basate su risorse per l'accesso multi-account,
consulta Differenza tra i ruoli IAM e le policy basate su risorse nella Guida per l'utente di IAM.

• Accesso a più servizi: alcuni Servizi AWS utilizzano le funzionalità di altri Servizi AWS. Ad
esempio, quando effettui una chiamata in un servizio, è comune che tale servizio esegua
applicazioni in Amazon EC2 o archivi oggetti in Amazon S3. Un servizio può eseguire questa
operazione utilizzando le autorizzazioni dell'entità chiamante, utilizzando un ruolo di servizio o
utilizzando un ruolo collegato al servizio.

• Sessioni di accesso diretto (FAS): quando utilizzi un utente o un ruolo IAM per eseguire azioni
AWS, sei considerato un principale. Quando si utilizzano alcuni servizi, è possibile eseguire
un'operazione che attiva un'altra azione in un servizio diverso. FAS utilizza le autorizzazioni
del principale che chiama an Servizio AWS, combinate con la richiesta Servizio AWS per
effettuare richieste ai servizi downstream. Le richieste FAS vengono effettuate solo quando un
servizio riceve una richiesta che richiede interazioni con altri Servizi AWS o risorse per essere
completata. In questo caso è necessario disporre delle autorizzazioni per eseguire entrambe
le operazioni. Per i dettagli delle policy relative alle richieste FAS, consulta la pagina Forward
access sessions.

• Ruolo di servizio: un ruolo di servizio è un ruolo IAM assunto da un servizio per eseguire
operazioni per conto dell'utente. Un amministratore IAM può creare, modificare ed eliminare un
ruolo di servizio dall'interno di IAM. Per ulteriori informazioni, consulta la sezione Creazione di un
ruolo per delegare le autorizzazioni a un Servizio AWS nella Guida per l'utente di IAM.

• Ruolo collegato al servizio: un ruolo collegato al servizio è un tipo di ruolo di servizio collegato a
un. Servizio AWS Il servizio può assumere il ruolo per eseguire un'azione per tuo conto. I ruoli
collegati al servizio vengono visualizzati nel tuo account Account AWS e sono di proprietà del
servizio. Un amministratore IAM può visualizzare le autorizzazioni per i ruoli collegati ai servizi,
ma non modificarle.

• Applicazioni in esecuzione su Amazon EC2: puoi utilizzare un ruolo IAM per gestire le credenziali
temporanee per le applicazioni in esecuzione su un'istanza EC2 e che AWS CLI effettuano
richieste API. AWS Ciò è preferibile all'archiviazione delle chiavi di accesso nell'istanza EC2. Per
assegnare un AWS ruolo a un'istanza EC2 e renderlo disponibile per tutte le sue applicazioni,
crei un profilo di istanza collegato all'istanza. Un profilo dell'istanza contiene il ruolo e consente
ai programmi in esecuzione sull'istanza EC2 di ottenere le credenziali temporanee. Per ulteriori

Autenticazione con identità 339

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_forward_access_sessions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_forward_access_sessions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-service.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-service.html

Amazon Polly Guida per gli sviluppatori

informazioni, consulta Utilizzo di un ruolo IAM per concedere autorizzazioni ad applicazioni in
esecuzione su istanze di Amazon EC2 nella Guida per l'utente di IAM.

Per informazioni sull'utilizzo dei ruoli IAM, consulta Quando creare un ruolo IAM (invece di un utente)
nella Guida per l'utente di IAM.

Gestione dell'accesso con policy

Puoi controllare l'accesso AWS creando policy e collegandole a AWS identità o risorse. Una policy
è un oggetto AWS che, se associato a un'identità o a una risorsa, ne definisce le autorizzazioni.
AWS valuta queste politiche quando un principale (utente, utente root o sessione di ruolo) effettua
una richiesta. Le autorizzazioni nelle policy determinano l'approvazione o il rifiuto della richiesta. La
maggior parte delle politiche viene archiviata AWS come documenti JSON. Per ulteriori informazioni
sulla struttura e sui contenuti dei documenti delle policy JSON, consulta Panoramica delle policy
JSON nella Guida per l'utente di IAM.

Gli amministratori possono utilizzare le policy AWS JSON per specificare chi ha accesso a cosa. In
altre parole, quale principale può eseguire azioni su quali risorse e in quali condizioni.

Per impostazione predefinita, utenti e ruoli non dispongono di autorizzazioni. Per concedere agli
utenti l'autorizzazione a eseguire azioni sulle risorse di cui hanno bisogno, un amministratore IAM
può creare policy IAM. Successivamente l'amministratore può aggiungere le policy IAM ai ruoli e gli
utenti possono assumere i ruoli.

Le policy IAM definiscono le autorizzazioni relative a un'operazione, a prescindere dal metodo
utilizzato per eseguirla. Ad esempio, supponiamo di disporre di una policy che consente l'azione
iam:GetRole. Un utente con tale policy può ottenere informazioni sul ruolo dall' AWS Management
Console AWS CLI, dall'o dall' AWS API.

Policy basate su identità

Le policy basate su identità sono documenti di policy di autorizzazione JSON che è possibile allegare
a un'identità (utente, gruppo di utenti o ruolo IAM). Tali policy definiscono le azioni che utenti e ruoli
possono eseguire, su quali risorse e in quali condizioni. Per informazioni su come creare una policy
basata su identità, consulta Creazione di policy IAM nella Guida per l'utente di IAM.

Le policy basate su identità possono essere ulteriormente classificate come policy inline o policy
gestite. Le policy inline sono incorporate direttamente in un singolo utente, gruppo o ruolo. Le
politiche gestite sono politiche autonome che puoi allegare a più utenti, gruppi e ruoli nel tuo

Gestione dell'accesso con policy 340

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-ec2.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-ec2.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html#id_which-to-choose_role
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies.html#access_policies-json
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies.html#access_policies-json
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create.html

Amazon Polly Guida per gli sviluppatori

Account AWS. Le politiche gestite includono politiche AWS gestite e politiche gestite dai clienti. Per
informazioni su come scegliere tra una policy gestita o una policy inline, consulta Scelta fra policy
gestite e policy inline nella Guida per l'utente di IAM.

Policy basate su risorse

Le policy basate su risorse sono documenti di policy JSON che è possibile allegare a una risorsa. Gli
esempi più comuni di policy basate su risorse sono le policy di attendibilità dei ruoli IAM e le policy
dei bucket Amazon S3. Nei servizi che supportano policy basate sulle risorse, gli amministratori
dei servizi possono utilizzarle per controllare l'accesso a una risorsa specifica. Quando è allegata
a una risorsa, una policy definisce le azioni che un principale può eseguire su tale risorsa e a quali
condizioni. È necessario specificare un principale in una policy basata sulle risorse. I principali
possono includere account, utenti, ruoli, utenti federati o. Servizi AWS

Le policy basate sulle risorse sono policy inline che si trovano in tale servizio. Non puoi utilizzare le
policy AWS gestite di IAM in una policy basata sulle risorse.

Liste di controllo degli accessi (ACL)

Le liste di controllo degli accessi (ACL) controllano quali principali (membri, utenti o ruoli dell'account)
hanno le autorizzazioni per accedere a una risorsa. Le ACL sono simili alle policy basate su risorse,
sebbene non utilizzino il formato del documento di policy JSON.

Amazon S3 e Amazon VPC sono esempi di servizi che supportano gli ACL. AWS WAF Per maggiori
informazioni sulle ACL, consulta Panoramica delle liste di controllo degli accessi (ACL) nella Guida
per gli sviluppatori di Amazon Simple Storage Service.

Altri tipi di policy

AWS supporta tipi di policy aggiuntivi e meno comuni. Questi tipi di policy possono impostare il
numero massimo di autorizzazioni concesse dai tipi di policy più comuni.

• Limiti delle autorizzazioni: un limite delle autorizzazioni è una funzione avanzata nella quale si
imposta il numero massimo di autorizzazioni che una policy basata su identità può concedere a
un'entità IAM (utente o ruolo IAM). È possibile impostare un limite delle autorizzazioni per un'entità.
Le autorizzazioni risultanti sono l'intersezione delle policy basate su identità dell'entità e i relativi
limiti delle autorizzazioni. Le policy basate su risorse che specificano l'utente o il ruolo nel campo
Principal sono condizionate dal limite delle autorizzazioni. Un rifiuto esplicito in una qualsiasi
di queste policy sostituisce l'autorizzazione. Per ulteriori informazioni sui limiti delle autorizzazioni,
consulta Limiti delle autorizzazioni per le entità IAM nella Guida per l'utente di IAM.

Gestione dell'accesso con policy 341

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#choosing-managed-or-inline
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#choosing-managed-or-inline
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_principal.html
https://docs.aws.amazon.com/AmazonS3/latest/dev/acl-overview.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_boundaries.html

Amazon Polly Guida per gli sviluppatori

• Politiche di controllo dei servizi (SCP): le SCP sono politiche JSON che specificano le
autorizzazioni massime per un'organizzazione o un'unità organizzativa (OU) in. AWS Organizations
AWS Organizations è un servizio per il raggruppamento e la gestione centralizzata di più Account
AWS di proprietà dell'azienda. Se abiliti tutte le funzionalità in un'organizzazione, puoi applicare le
policy di controllo dei servizi (SCP) a uno o tutti i tuoi account. L'SCP limita le autorizzazioni per
le entità negli account dei membri, inclusa ciascuna. Utente root dell'account AWS Per ulteriori
informazioni su organizzazioni e policy SCP, consulta la pagina sulle Policy di controllo dei servizi
nella Guida per l'utente di AWS Organizations .

• Policy di sessione: le policy di sessione sono policy avanzate che vengono trasmesse come
parametro quando si crea in modo programmatico una sessione temporanea per un ruolo o un
utente federato. Le autorizzazioni della sessione risultante sono l'intersezione delle policy basate
su identità del ruolo o dell'utente e le policy di sessione. Le autorizzazioni possono anche provenire
da una policy basata su risorse. Un rifiuto esplicito in una qualsiasi di queste policy sostituisce
l'autorizzazione. Per ulteriori informazioni, consulta Policy di sessione nella Guida per l'utente di
IAM.

Più tipi di policy

Quando più tipi di policy si applicano a una richiesta, le autorizzazioni risultanti sono più complicate
da comprendere. Per scoprire come si AWS determina se consentire una richiesta quando sono
coinvolti più tipi di policy, consulta Logica di valutazione delle policy nella IAM User Guide.

Come Amazon Polly funziona con IAM

Prima di utilizzare IAM per gestire l'accesso ad Amazon Polly, scopri quali funzioni IAM sono
disponibili per l'uso con Amazon Polly.

Funzionalità di IAM che puoi utilizzare con Amazon Polly

Funzionalità IAM Supporto di Amazon Polly

Policy basate su identità Sì

Policy basate su risorse No

Azioni di policy Sì

Risorse relative alle policy Sì

Come Amazon Polly funziona con IAM 342

https://docs.aws.amazon.com/organizations/latest/userguide/orgs_manage_policies_about-scps.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies.html#policies_session
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_evaluation-logic.html

Amazon Polly Guida per gli sviluppatori

Funzionalità IAM Supporto di Amazon Polly

Chiavi di condizione della policy (specifica del
servizio)

No

Liste di controllo degli accessi (ACL) No

ABAC (tag nelle policy) No

Credenziali temporanee Sì

Sessioni di accesso diretto (FAS) per Amazon
Polly

Sì

☻Ruoli di servizio No

Ruoli collegati al servizio No

Per avere una visione di alto livello di come Amazon Polly e AWS altri servizi funzionano con la
maggior parte delle funzionalità IAM, AWS consulta i servizi che funzionano con IAM nella IAM User
Guide.

Policy basate su identità per Amazon Polly

Supporta le policy basate su identità Sì

Le policy basate su identità sono documenti di policy di autorizzazione JSON che è possibile allegare
a un'identità (utente, gruppo di utenti o ruolo IAM). Tali policy definiscono le azioni che utenti e ruoli
possono eseguire, su quali risorse e in quali condizioni. Per informazioni su come creare una policy
basata su identità, consulta Creazione di policy IAM nella Guida per l'utente di IAM.

Con le policy basate su identità di IAM, è possibile specificare quali operazioni e risorse sono
consentite o respinte, nonché le condizioni in base alle quali le operazioni sono consentite o respinte.
Non è possibile specificare l'entità principale in una policy basata sull'identità perché si applica
all'utente o al ruolo a cui è associato. Per informazioni su tutti gli elementi utilizzabili in una policy
JSON, consulta Guida di riferimento agli elementi delle policy JSON IAM nella Guida per l'utente di
IAM.

Come Amazon Polly funziona con IAM 343

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements.html

Amazon Polly Guida per gli sviluppatori

Esempi di policy basate su identità Amazon Polly

Per visualizzare esempi di policy basate su identità di Amazon Polly, consulta Esempi di policy
basate su identità Amazon Polly.

Policy basate su risorse all'interno di Amazon Polly

Supporta le policy basate su risorse No

Le policy basate su risorse sono documenti di policy JSON che è possibile allegare a una risorsa. Gli
esempi più comuni di policy basate su risorse sono le policy di attendibilità dei ruoli IAM e le policy
dei bucket Amazon S3. Nei servizi che supportano policy basate sulle risorse, gli amministratori
dei servizi possono utilizzarle per controllare l'accesso a una risorsa specifica. Quando è allegata
a una risorsa, una policy definisce le azioni che un principale può eseguire su tale risorsa e a quali
condizioni. È necessario specificare un principale in una policy basata sulle risorse. I principali
possono includere account, utenti, ruoli, utenti federati o. Servizi AWS

Per consentire l'accesso multi-account, puoi specificare un intero account o entità IAM in un altro
account come principale in una policy basata sulle risorse. L'aggiunta di un principale multi-account
a una policy basata sulle risorse rappresenta solo una parte della relazione di trust. Quando il
principale e la risorsa sono diversi Account AWS, un amministratore IAM dell'account affidabile
deve inoltre concedere all'entità principale (utente o ruolo) l'autorizzazione ad accedere alla risorsa.
L'autorizzazione viene concessa collegando all'entità una policy basata sull'identità. Tuttavia, se una
policy basata su risorse concede l'accesso a un principale nello stesso account, non sono richieste
ulteriori policy basate su identità. Per ulteriori informazioni, consulta Differenza tra i ruoli IAM e le
policy basate su risorse nella Guida per l'utente di IAM.

Operazioni delle policy per Amazon Polly

Supporta le azioni di policy Sì

Gli amministratori possono utilizzare le policy AWS JSON per specificare chi ha accesso a cosa.
Cioè, quale principale può eseguire azioni su quali risorse, e in quali condizioni.

L'elemento Action di una policy JSON descrive le azioni che è possibile utilizzare per consentire
o negare l'accesso a una policy. Le azioni politiche in genere hanno lo stesso nome dell'operazione

Come Amazon Polly funziona con IAM 344

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_principal.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html

Amazon Polly Guida per gli sviluppatori

AWS API associata. Ci sono alcune eccezioni, ad esempio le azioni di sola autorizzazione che non
hanno un'operazione API corrispondente. Esistono anche alcune operazioni che richiedono più
operazioni in una policy. Queste operazioni aggiuntive sono denominate operazioni dipendenti.

Includi le operazioni in una policy per concedere le autorizzazioni a eseguire l'operazione associata.

Per visualizzare un elenco di operazioni di Amazon EC2, consulta Operazioni definite da Amazon
EC2 nella Guida di riferimento per l'autorizzazione al servizio.

Le operazioni delle policy in Amazon Polly utilizzano il seguente prefisso prima dell'operazione:

polly

Per specificare più operazioni in una sola istruzione, occorre separarle con la virgola.

"Action": [
 "polly:action1",
 "polly:action2"
]

Per visualizzare esempi di policy basate su identità di Amazon Polly, consulta Esempi di policy
basate su identità Amazon Polly.

Risorse delle policy per Amazon Polly

Supporta le risorse di policy Sì

Gli amministratori possono utilizzare le policy AWS JSON per specificare chi ha accesso a cosa.
Cioè, quale principale può eseguire operazioni su quali risorse, e in quali condizioni.

L'elemento JSON Resource della policy specifica l'oggetto o gli oggetti ai quali si applica l'azione.
Le istruzioni devono includere un elemento Resource o un elemento NotResource. Come best
practice, specifica una risorsa utilizzando il suo nome della risorsa Amazon (ARN). Puoi eseguire
questa operazione per azioni che supportano un tipo di risorsa specifico, note come autorizzazioni a
livello di risorsa.

Come Amazon Polly funziona con IAM 345

https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-actions-as-permissions
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-actions-as-permissions
https://docs.aws.amazon.com/general/latest/gr/aws-arns-and-namespaces.html

Amazon Polly Guida per gli sviluppatori

Per le azioni che non supportano le autorizzazioni a livello di risorsa, ad esempio le operazioni di
elenco, utilizza un carattere jolly (*) per indicare che l'istruzione si applica a tutte le risorse.

"Resource": "*"

Per visualizzare un elenco di tipi di risorse Amazon Polly e i relativi ARN, consulta Risorse definite
da Amazon Polly in Informazioni di riferimento sull'autorizzazione del servizio. Per informazioni
sulle operazioni con cui è possibile specificare l'ARN di ogni risorsa, consulta Operazioni definite da
Amazon Polly.

Per visualizzare esempi di policy basate su identità di Amazon Polly, consulta Esempi di policy
basate su identità Amazon Polly.

Chiavi di condizione delle policy per Amazon Polly

Supporta le chiavi di condizione delle policy
specifiche del servizio

No

Gli amministratori possono utilizzare le policy AWS JSON per specificare chi ha accesso a cosa.
Cioè, quale principale può eseguire azioni su quali risorse, e in quali condizioni.

L'elemento Condition (o blocco Condition) consente di specificare le condizioni in cui
un'istruzione è in vigore. L'elemento Condition è facoltativo. Puoi compilare espressioni
condizionali che utilizzano operatori di condizione, ad esempio uguale a o minore di, per soddisfare la
condizione nella policy con i valori nella richiesta.

Se specifichi più elementi Condition in un'istruzione o più chiavi in un singolo elemento
Condition, questi vengono valutati da AWS utilizzando un'operazione AND logica. Se si specificano
più valori per una singola chiave di condizione, AWS valuta la condizione utilizzando un'operazione
logica. OR Tutte le condizioni devono essere soddisfatte prima che le autorizzazioni dell'istruzione
vengano concesse.

Puoi anche utilizzare variabili segnaposto quando specifichi le condizioni. Ad esempio, puoi
autorizzare un utente IAM ad accedere a una risorsa solo se è stata taggata con il relativo nome
utente IAM. Per ulteriori informazioni, consulta Elementi delle policy IAM: variabili e tag nella Guida
per l'utente di IAM.

Come Amazon Polly funziona con IAM 346

https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-resources-for-iam-policies
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-resources-for-iam-policies
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-actions-as-permissions
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-actions-as-permissions
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_condition_operators.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_variables.html

Amazon Polly Guida per gli sviluppatori

AWS supporta chiavi di condizione globali e chiavi di condizione specifiche del servizio. Per
visualizzare tutte le chiavi di condizione AWS globali, consulta le chiavi di contesto delle condizioni
AWS globali nella Guida per l'utente IAM.

Per visualizzare un elenco di chiavi di condizione Amazon Polly, consulta Chiavi di condizione per
Amazon Polly nella Guida di riferimento per l'autorizzazione al servizio. Per scoprire con quali azioni
e risorse puoi utilizzare una chiave di condizione, consulta Operazioni definite da Amazon Polly.

Per visualizzare esempi di policy basate su identità di Amazon Polly, consulta Esempi di policy
basate su identità Amazon Polly.

ACL in Amazon Polly

Supporta le ACL No

Le liste di controllo degli accessi (ACL) controllano quali principali (membri, utenti o ruoli dell'account)
hanno le autorizzazioni ad accedere a una risorsa. Le ACL sono simili alle policy basate su risorse,
sebbene non utilizzino il formato del documento di policy JSON.

ABAC con Amazon Polly

Supporta ABAC (tag nelle policy) No

Il controllo dell'accesso basato su attributi (ABAC) è una strategia di autorizzazione che definisce
le autorizzazioni in base agli attributi. In AWS, questi attributi sono chiamati tag. Puoi allegare tag
a entità IAM (utenti o ruoli) e a molte AWS risorse. L'assegnazione di tag alle entità e alle risorse è
il primo passaggio di ABAC. In seguito, vengono progettate policy ABAC per consentire operazioni
quando il tag dell'entità principale corrisponde al tag sulla risorsa a cui si sta provando ad accedere.

La strategia ABAC è utile in ambienti soggetti a una rapida crescita e aiuta in situazioni in cui la
gestione delle policy diventa impegnativa.

Per controllare l'accesso basato su tag, fornisci informazioni sui tag nell'elemento condizione di una
policy utilizzando le chiavi di condizione aws:ResourceTag/key-name, aws:RequestTag/key-
nameo aws:TagKeys.

Come Amazon Polly funziona con IAM 347

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-policy-keys
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-policy-keys
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html#amazonpolly-actions-as-permissions
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_condition.html

Amazon Polly Guida per gli sviluppatori

Se un servizio supporta tutte e tre le chiavi di condizione per ogni tipo di risorsa, il valore per il
servizio è Yes (Sì). Se un servizio supporta tutte e tre le chiavi di condizione solo per alcuni tipi di
risorsa, allora il valore sarà Parziale.

Per ulteriori informazioni su ABAC, consulta Che cos'è ABAC? nella Guida per l'utente di IAM. Per
visualizzare un tutorial con i passaggi per l'impostazione di ABAC, consulta Utilizzo del controllo degli
accessi basato su attributi (ABAC) nella Guida per l'utente di IAM.

Utilizzo di credenziali temporanee con Amazon Polly

Supporta le credenziali temporanee Sì

Alcuni Servizi AWS non funzionano quando accedi utilizzando credenziali temporanee. Per ulteriori
informazioni, incluse quelle che Servizi AWS funzionano con credenziali temporanee, consulta la
sezione relativa alla Servizi AWS compatibilità con IAM nella IAM User Guide.

Stai utilizzando credenziali temporanee se accedi AWS Management Console utilizzando qualsiasi
metodo tranne nome utente e password. Ad esempio, quando accedete AWS utilizzando il link Single
Sign-On (SSO) della vostra azienda, tale processo crea automaticamente credenziali temporanee.
Le credenziali temporanee vengono create in automatico anche quando accedi alla console come
utente e poi cambi ruolo. Per ulteriori informazioni sullo scambio dei ruoli, consulta Cambio di un
ruolo (console) nella Guida per l'utente di IAM.

È possibile creare manualmente credenziali temporanee utilizzando l'API or. AWS CLI AWS È
quindi possibile utilizzare tali credenziali temporanee per accedere. AWS AWS consiglia di generare
dinamicamente credenziali temporanee anziché utilizzare chiavi di accesso a lungo termine. Per
ulteriori informazioni, consulta Credenziali di sicurezza provvisorie in IAM.

Sessioni di accesso diretto (FAS) tra servizi per Amazon Polly

Supporta sessioni di accesso diretto (FAS) Sì

Quando utilizzi un utente o un ruolo IAM per eseguire azioni AWS, sei considerato un principale.
Quando si utilizzano alcuni servizi, è possibile eseguire un'operazione che attiva un'altra azione
in un servizio diverso. FAS utilizza le autorizzazioni del principale che chiama an Servizio AWS,
in combinazione con la richiesta Servizio AWS per effettuare richieste ai servizi downstream. Le

Come Amazon Polly funziona con IAM 348

https://docs.aws.amazon.com/IAM/latest/UserGuide/introduction_attribute-based-access-control.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/tutorial_attribute-based-access-control.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/tutorial_attribute-based-access-control.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-console.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_use_switch-role-console.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_temp.html

Amazon Polly Guida per gli sviluppatori

richieste FAS vengono effettuate solo quando un servizio riceve una richiesta che richiede interazioni
con altri Servizi AWS o risorse per essere completata. In questo caso è necessario disporre delle
autorizzazioni per eseguire entrambe le operazioni. Per i dettagli delle policy relative alle richieste
FAS, consulta la pagina Forward access sessions.

Ruoli di servizio per Amazon Polly

Supporta i ruoli di servizio No

Un ruolo di servizio è un ruolo IAM che un servizio assume per eseguire operazioni per tuo conto. Un
amministratore IAM può creare, modificare ed eliminare un ruolo di servizio dall'interno di IAM. Per
ulteriori informazioni, consulta la sezione Creazione di un ruolo per delegare le autorizzazioni a un
Servizio AWS nella Guida per l'utente di IAM.

Warning

La modifica delle autorizzazioni per un ruolo di servizio potrebbe compromettere la
funzionalità di Amazon Polly. Modifica i ruoli del servizio solo quando Amazon Polly fornisce
le indicazioni per farlo.

Ruoli collegati ai servizi per Amazon Polly

Supporta i ruoli collegati ai servizi No

Un ruolo collegato al servizio è un tipo di ruolo di servizio collegato a un. Servizio AWS Il servizio
può assumere il ruolo per eseguire un'azione per tuo conto. I ruoli collegati al servizio vengono
visualizzati in Account AWS e sono di proprietà del servizio. Un amministratore IAM può visualizzare
le autorizzazioni per i ruoli collegati ai servizi, ma non modificarle.

Per ulteriori informazioni su come creare e gestire i ruoli collegati ai servizi, consulta Servizi AWS
supportati da IAM. Trova un servizio nella tabella che include un Yes nella colonna Service-linked
role (Ruolo collegato ai servizi). Scegli il collegamento Sì per visualizzare la documentazione relativa
al ruolo collegato ai servizi per tale servizio.

Come Amazon Polly funziona con IAM 349

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_forward_access_sessions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-service.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_create_for-service.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_aws-services-that-work-with-iam.html

Amazon Polly Guida per gli sviluppatori

Ruoli IAM di Amazon Polly

Per concedere autorizzazioni multiaccount, puoi collegare una policy di autorizzazione basata
su identità a un ruolo IAM. Ad esempio, l'amministratore dell'account A può creare un ruolo per
concedere autorizzazioni su più account a un altro account (ad esempio, l' AWS account B) o a un
AWS servizio nel modo seguente:

1. L'amministratore dell'account A crea un ruolo IAM e attribuisce una policy di autorizzazione al ruolo
che concede le autorizzazioni per le risorse nell'account A.

2. L'amministratore dell'account A collega una policy di attendibilità al ruolo, identificando l'account B
come principale per tale ruolo.

3. L'amministratore dell'account B può quindi delegare le autorizzazioni per assumere il ruolo
a qualsiasi utente dell'account B. In questo modo gli utenti dell'account B possono creare o
accedere alle risorse nell'account A. Il responsabile della politica di fiducia può anche essere
un responsabile del AWS servizio se si desidera concedere a un servizio le autorizzazioni per
assumere il ruolo. AWS

Per ulteriori informazioni sull'uso di IAM per delegare le autorizzazioni, consulta Access Management
nella IAM User Guide (Guida per l'utente di IAM).

Di seguito è riportata una policy di esempio che concede autorizzazioni per inserire e ricevere lessici,
nonché per elencare i lessici attualmente disponibili.

Amazon Polly supporta le policy basate su identità per le operazioni a livello di risorsa. In alcuni casi,
la risorsa può essere limitata da un ARN. Questo è vero per le operazioni SynthesizeSpeech,
StartSpeechSynthesisTask, PutLexicon, GetLexicon e DeleteLexicon. In questi casi,
il valore Resource è indicato dall'ARN. L'elemento arn:aws:polly:us-east-2:account-
id:lexicon/* come valore Resource specifica ad esempio autorizzazioni su tutti i lessici di
proprietà nella regione us-east-2.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Sid": "AllowPut-Get-ListActions",
 "Effect": "Allow",
 "Action": [
 "polly:PutLexicon",
 "polly:GetLexicon",

Come Amazon Polly funziona con IAM 350

https://docs.aws.amazon.com/IAM/latest/UserGuide/access.html

Amazon Polly Guida per gli sviluppatori

 "polly:ListLexicons"],
 "Resource": "arn:aws:polly:us-east-2:account-id:lexicon/*"
 }
]
}

Tuttavia, non tutte le operazioni utilizzano ARN. Questo è il caso con le
operazioni DescribeVoices,ListLexicons,GetSpeechSynthesisTasks e
ListSpeechSynthesisTasks.

Per ulteriori informazioni su utenti, gruppi, ruoli e autorizzazioni, consulta Identità (utenti, gruppi e
ruoli) nella Guida per l'utente di IAM.

Esempi di policy basate su identità Amazon Polly

Per impostazione predefinita, gli utenti e i ruoli non dispongono dell'autorizzazione per creare o
modificare risorse Amazon Polly. Inoltre, non possono eseguire attività utilizzando AWS Management
Console, AWS Command Line Interface (AWS CLI) o l'API. AWS Per concedere agli utenti
l'autorizzazione a eseguire azioni sulle risorse di cui hanno bisogno, un amministratore IAM può
creare policy IAM. L'amministratore può quindi aggiungere le policy IAM ai ruoli e gli utenti possono
assumere i ruoli.

Per informazioni su come creare una policy basata su identità IAM utilizzando questi documenti di
policy JSON di esempio, consulta Creazione di policy IAM nella Guida per l'utente di IAM.

Per informazioni dettagliate sulle operazioni e sui tipi di risorse definiti da Amazon Polly, incluso il
formato degli ARN per ogni tipo di risorsa, consulta Operazioni, risorse e chiavi di condizione per
Amazon Polly nella Guida di riferimento per l'autorizzazione del servizio.

Argomenti

• Best practice per le policy

• Utilizzo della console Amazon Polly

• Consentire agli utenti di visualizzare le loro autorizzazioni

• AWS politiche gestite (predefinite) per Amazon Polly

• Esempi di policy gestite dal cliente

Esempi di policy basate su identità 351

https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_create-console.html
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html
https://docs.aws.amazon.com/service-authorization/latest/reference/list_amazonpolly.html

Amazon Polly Guida per gli sviluppatori

Best practice per le policy

Le policy basate su identità determinano se qualcuno può creare, accedere o eliminare risorse
Amazon Polly nell'account. Queste operazioni possono comportare costi aggiuntivi per l' Account
AWS. Quando crei o modifichi policy basate su identità, segui queste linee guida e raccomandazioni:

• Inizia con le policy AWS gestite e passa alle autorizzazioni con privilegi minimi: per iniziare a
concedere autorizzazioni a utenti e carichi di lavoro, utilizza le policy AWS gestite che concedono
le autorizzazioni per molti casi d'uso comuni. Sono disponibili nel tuo. Account AWS Ti consigliamo
di ridurre ulteriormente le autorizzazioni definendo politiche gestite dai AWS clienti specifiche per i
tuoi casi d'uso. Per ulteriori informazioni, consulta Policy gestite da AWS o Policy gestite da AWS
per le funzioni dei processi nella Guida per l'utente IAM.

• Applica le autorizzazioni con privilegi minimi: quando imposti le autorizzazioni con le policy IAM,
concedi solo le autorizzazioni richieste per eseguire un'attività. Puoi farlo definendo le azioni
che possono essere intraprese su risorse specifiche in condizioni specifiche, note anche come
autorizzazioni con privilegi minimi. Per ulteriori informazioni sull'utilizzo di IAM per applicare le
autorizzazioni, consulta Policy e autorizzazioni in IAM nella Guida per l'utente di IAM.

• Condizioni d'uso nelle policy IAM per limitare ulteriormente l'accesso: per limitare l'accesso a
operazioni e risorse puoi aggiungere una condizione alle tue policy. Ad esempio, è possibile
scrivere una condizione di policy per specificare che tutte le richieste devono essere inviate
utilizzando SSL. Puoi anche utilizzare le condizioni per concedere l'accesso alle azioni del servizio
se vengono utilizzate tramite uno specifico Servizio AWS, ad esempio AWS CloudFormation. Per
ulteriori informazioni, consulta la sezione Elementi delle policy JSON di IAM: condizione nella
Guida per l'utente di IAM.

• Utilizzo di IAM Access Analyzer per convalidare le policy IAM e garantire autorizzazioni sicure e
funzionali: IAM Access Analyzer convalida le policy nuove ed esistenti in modo che aderiscano alla
sintassi della policy IAM (JSON) e alle best practice di IAM. IAM Access Analyzer offre oltre 100
controlli delle policy e consigli utili per creare policy sicure e funzionali. Per ulteriori informazioni,
consulta Convalida delle policy per IAM Access Analyzer nella Guida per l'utente di IAM.

• Richiedi l'autenticazione a più fattori (MFA): se hai uno scenario che richiede utenti IAM o un
utente root nel Account AWS tuo, attiva l'MFA per una maggiore sicurezza. Per richiedere la MFA
quando vengono chiamate le operazioni API, aggiungi le condizioni MFA alle policy. Per ulteriori
informazioni, consulta Configurazione dell'accesso alle API protetto con MFA nella Guida per
l'utente di IAM.

Esempi di policy basate su identità 352

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#aws-managed-policies
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_job-functions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_job-functions.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements_condition.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/access-analyzer-policy-validation.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_mfa_configure-api-require.html

Amazon Polly Guida per gli sviluppatori

Per maggiori informazioni sulle best practice in IAM, consulta Best practice di sicurezza in IAM nella
Guida per l'utente di IAM.

Utilizzo della console Amazon Polly

Per accedere alla console Amazon Polly, è necessario disporre di un set di autorizzazioni minimo.
Queste autorizzazioni devono consentirti di elencare e visualizzare i dettagli sulle risorse Amazon
Polly presenti nel tuo. Account AWS Se crei una policy basata sull'identità più restrittiva rispetto alle
autorizzazioni minime richieste, la console non funzionerà nel modo previsto per le entità (utenti o
ruoli) associate a tale policy.

Non è necessario consentire autorizzazioni minime di console per gli utenti che effettuano
chiamate solo verso AWS CLI o l'API. AWS Al contrario, concedi l'accesso solo alle operazioni che
corrispondono all'operazione API che stanno cercando di eseguire.

Per garantire che utenti e ruoli possano continuare a utilizzare la console Amazon Polly, collega
anche Amazon ConsoleAccess Polly ReadOnly AWS o la policy gestita alle entità. Per ulteriori
informazioni, consulta Aggiunta di autorizzazioni a un utente nella Guida per l'utente IAM.

Per utilizzare la console Amazon Polly, occorre concedere autorizzazioni a tutte le API Amazon Polly.
Non sono necessarie autorizzazioni aggiuntive Per ottenere la funzionalità completa della console, è
possibile utilizzare le seguenti policy:.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Sid": "Console-AllowAllPollyActions",
 "Effect": "Allow",
 "Action": [
 "polly:*"],
 "Resource": "*"
 }
]
}

Consentire agli utenti di visualizzare le loro autorizzazioni

Questo esempio mostra in che modo è possibile creare una policy che consente agli utenti IAM di
visualizzare le policy inline e gestite che sono allegate alla relativa identità utente. Questa politica
include le autorizzazioni per completare questa azione sulla console o utilizzando l'API o a livello di
codice. AWS CLI AWS

Esempi di policy basate su identità 353

https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_users_change-permissions.html#users_change_permissions-add-console

Amazon Polly Guida per gli sviluppatori

{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Sid": "ViewOwnUserInfo",
 "Effect": "Allow",
 "Action": [
 "iam:GetUserPolicy",
 "iam:ListGroupsForUser",
 "iam:ListAttachedUserPolicies",
 "iam:ListUserPolicies",
 "iam:GetUser"
],
 "Resource": ["arn:aws:iam::*:user/${aws:username}"]
 },
 {
 "Sid": "NavigateInConsole",
 "Effect": "Allow",
 "Action": [
 "iam:GetGroupPolicy",
 "iam:GetPolicyVersion",
 "iam:GetPolicy",
 "iam:ListAttachedGroupPolicies",
 "iam:ListGroupPolicies",
 "iam:ListPolicyVersions",
 "iam:ListPolicies",
 "iam:ListUsers"
],
 "Resource": "*"
 }
]
}

AWS politiche gestite (predefinite) per Amazon Polly

AWS affronta molti casi d'uso comuni fornendo politiche IAM autonome create e amministrate da.
AWS Queste policy AWS gestite concedono le autorizzazioni necessarie per i casi d'uso comuni in
modo da evitare di dover esaminare quali autorizzazioni sono necessarie. Per ulteriori informazioni,
consulta Policy gestite da AWS nella Guida per l'utente di IAM.

Le seguenti politiche AWS gestite, che puoi allegare agli utenti del tuo account, sono specifiche di
Amazon Polly:

Esempi di policy basate su identità 354

https://docs.aws.amazon.com/IAM/latest/UserGuide/access_policies_managed-vs-inline.html#aws-managed-policies

Amazon Polly Guida per gli sviluppatori

• AmazonPollyReadOnlyAccess— Garantisce l'accesso in sola lettura alle risorse, consente di
elencare lessici, recuperare lessici, elencare le voci disponibili e sintetizzare il parlato (inclusa
l'applicazione di lessici al parlato sintetizzato).

• AmazonPollyFullAccess— Garantisce l'accesso completo alle risorse e a tutte le operazioni
supportate.

Note

Per esaminare queste policy di autorizzazione, accedi alla console IAM ed esegui la ricerca
delle policy specifiche.

È inoltre possibile creare policy IAM personalizzate per concedere le autorizzazioni per operazioni
e risorse Amazon Polly. Puoi associare queste policy personalizzate agli utenti o ai gruppi IAM che
richiedono tali autorizzazioni.

Esempi di policy gestite dal cliente

Questa sezione include policy utente di esempio che concedono autorizzazioni per diverse operazioni
Amazon Polly. Queste politiche funzionano quando si utilizzano AWS SDK o. AWS CLI Quando si
utilizza la console, occorre concedere autorizzazioni a tutte le API Amazon Polly.

Note

Tutti gli esempi utilizzano la regione us-east-2 e contengono ID account fittizi.

Esempi

• Esempio 1: consenti tutte le operazioni Amazon Polly

• Esempio 2: consenti tutte le azioni di Amazon Polly tranne DeleteLexicon

• Esempio 3: Consenti DeleteLexicon

• Esempio 4: consenti Delete Lexicon in una regione specifica

• Esempio 5: Consenti DeleteLexicon il lessico specificato

Esempi di policy basate su identità 355

Amazon Polly Guida per gli sviluppatori

Esempio 1: consenti tutte le operazioni Amazon Polly

Dopo aver effettuato l'accesso (consultare Configurazione di Amazon Polly), è necessario creare un
utente amministratore per gestire l'account, ad esempio per creare utenti e gestirne le autorizzazioni.

È possibile creare un utente che dispone delle autorizzazioni per tutte le operazioni Amazon Polly.
Considerare questo utente come un amministratore specifico del servizio per l'utilizzo con Amazon
Polly. È possibile collegare la policy di autorizzazione seguente a tale utente.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Sid": "AllowAllPollyActions",
 "Effect": "Allow",
 "Action": [
 "polly:*"],
 "Resource": "*"
 }
]
}

Esempio 2: consenti tutte le azioni di Amazon Polly tranne DeleteLexicon

La policy di autorizzazione seguente concede le autorizzazioni utente per eseguire tutte le operazioni
ad eccezione di DeleteLexicon, con le autorizzazioni per l'eliminazione negate esplicitamente in
tutte le regioni.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Sid": "AllowAllActions-DenyDelete",
 "Effect": "Allow",
 "Action": [
 "polly:DescribeVoices",
 "polly:GetLexicon",
 "polly:PutLexicon",
 "polly:SynthesizeSpeech",
 "polly:ListLexicons"],
 "Resource": "*"
 }
 {
 "Sid": "DenyDeleteLexicon",

Esempi di policy basate su identità 356

Amazon Polly Guida per gli sviluppatori

 "Effect": "Deny",
 "Action": [
 "polly:DeleteLexicon"],
 "Resource": "*"
 }
]
}

Esempio 3: Consenti DeleteLexicon

La policy di autorizzazione seguente concede le autorizzazioni utente per eliminare qualsiasi lessico
di proprietà indipendentemente dal progetto o dalla regione in cui si trova.

{
 "Version": "2012-10-17",
 "Statement": [{
 "Sid": "AllowDeleteLexicon",
 "Effect": "Allow",
 "Action": [
 "polly:DeleteLexicon"],
 "Resource": "*"
 }
]
}

Esempio 4: consenti Delete Lexicon in una regione specifica

La policy di autorizzazione seguente concede le autorizzazioni utente per eliminare qualsiasi lessico
in tutti i progetti che si trovano in una regione specifica (in questo caso, us-east-2).

{
 "Version": "2012-10-17",
 "Statement": [{
 "Sid": "AllowDeleteSpecifiedRegion",
 "Effect": "Allow",
 "Action": [
 "polly:DeleteLexicon"],
 "Resource": "arn:aws:polly:us-east-2:123456789012:lexicon/*"
 }
]
}

Esempi di policy basate su identità 357

Amazon Polly Guida per gli sviluppatori

Esempio 5: Consenti DeleteLexicon il lessico specificato

La policy di autorizzazione seguente concede le autorizzazioni utente per eliminare un lessico
specifico di proprietà (in questo caso, myLexicon) in una regione specifica (in questo caso, us-
east-2).

{
 "Version": "2012-10-17",
 "Statement": [{
 "Sid": "AllowDeleteForSpecifiedLexicon",
 "Effect": "Allow",
 "Action": [
 "polly:DeleteLexicon"],
 "Resource": "arn:aws:polly:us-east-2:123456789012:lexicon/myLexicon"
 }
]
}

Autorizzazioni API Amazon Polly: informazioni di riferimento su operazioni,
autorizzazioni e risorse

Quando configuri una policy di autorizzazione che puoi collegare a un'identità IAM (policy basate
su identità), puoi utilizzare l'elenco nella seguente come riferimento. L' include ogni operazione
dell'API Amazon Polly, le azioni corrispondenti per le quali è possibile concedere le autorizzazioni
per eseguire l'azione e la AWS risorsa per la quale è possibile concedere le autorizzazioni.
Puoi specificare le operazioni nel campo Action della policy e il valore della risorsa nel campo
Resource.

Puoi utilizzare le chiavi di condizione AWS -wide nelle tue politiche di Amazon Polly per esprimere
condizioni. Per un elenco completo delle chiavi AWS -wide, consulta le chiavi disponibili nella IAM
User Guide.

Note

Per specificare un'operazione, utilizza il prefisso polly seguito dal nome dell'operazione API
(ad esempio, polly:GetLexicon).

Informazioni di riferimento delle autorizzazioni API Amazon Polly 358

https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_elements.html#AvailableKeys

Amazon Polly Guida per gli sviluppatori

Amazon Polly supporta le policy basate su identità per le operazioni a livello di risorsa. Di
conseguenza, il valore Resource è indicato dall'ARN. L'elemento arn:aws:polly:us-
east-2:account-id:lexicon/* come valore Resource specifica ad esempio autorizzazioni su
tutti i lessici di proprietà nella regione us-east-2.

Poiché Amazon Polly non supporta le autorizzazioni per operazioni a livello di risorsa, la maggior
parte delle policy specifica un carattere jolly (*) come il valore Resource. Se è necessario limitare
le autorizzazioni a una regione specifica, tuttavia, il carattere jolly è sostituito con l'ARN appropriato:
arn:aws:polly:region:account-id:lexicon/*.

API Amazon Polly e autorizzazioni richieste per le operazioni

Operazione API: DeleteLexicon

Autorizzazioni richieste (operazione API): polly:DeleteLexicon

Risorse: arn:aws:polly:region:account-id:lexicon/LexiconName

Operazione API: DescribeVoices

Autorizzazioni richieste (operazione API): polly:DescribeVoices

Risorse: arn:aws:polly:region:account-id:lexicon/voice-name

Operazione API: GetLexicon

Autorizzazioni richieste (operazione API): polly:GetLexicon

Risorse: arn:aws:polly:region:account-id:lexicon/voice-name

Operazione API: ListLexicons

Autorizzazioni richieste (operazione API): polly:ListLexicons

Risorse: arn:aws:polly:region:account-id:lexicon/*

Operazione API: PutLexicon

Autorizzazioni richieste (operazione API): polly:ListLexicons

Risorse: *

Operazione API: SynthesizeSpeech

Autorizzazioni richieste (operazione API): polly:SynthesizeSpeech

Risorse: *

Informazioni di riferimento delle autorizzazioni API Amazon Polly 359

Amazon Polly Guida per gli sviluppatori

Risoluzione dei problemi relativi all'identità e all'accesso di Amazon Polly

Utilizza le informazioni seguenti per diagnosticare e risolvere i problemi comuni che possono
verificarsi durante l'utilizzo di Amazon Polly e IAM.

Argomenti

• Non dispongo dell'autorizzazione per eseguire un'operazione in Amazon Polly

• Non sono autorizzato a eseguire iam: PassRole

• Desidero consentire a persone esterne Account AWS a me di accedere alle mie risorse Amazon
Polly

Non dispongo dell'autorizzazione per eseguire un'operazione in Amazon Polly

Se ricevi un errore che indica che non sei autorizzato a eseguire un'operazione, le tue policy devono
essere aggiornate per poter eseguire l'operazione.

L'errore di esempio seguente si verifica quando l'utente IAM mateojackson prova a utilizzare la
console per visualizzare i dettagli relativi a una risorsa my-example-widget fittizia ma non dispone
di autorizzazioni polly:GetWidget fittizie.

User: arn:aws:iam::123456789012:user/mateojackson is not authorized to perform:
 polly:GetWidget on resource: my-example-widget

In questo caso, la policy per l'utente mateojackson deve essere aggiornata per consentire
l'accesso alla risorsa my-example-widget utilizzando l'azione polly:GetWidget.

Se hai bisogno di aiuto, contatta il tuo AWS amministratore. L'amministratore è la persona che ti ha
fornito le credenziali di accesso.

Non sono autorizzato a eseguire iam: PassRole

Se ricevi un errore che indica che non si è autorizzati a eseguire l'operazione iam:PassRole, è
necessario aggiornare le policy per poter passare un ruolo ad Amazon Polly.

Alcuni Servizi AWS consentono di passare un ruolo esistente a quel servizio invece di creare un
nuovo ruolo di servizio o un ruolo collegato al servizio. Per eseguire questa operazione, è necessario
disporre delle autorizzazioni per trasmettere il ruolo al servizio.

Risoluzione dei problemi 360

Amazon Polly Guida per gli sviluppatori

Il seguente esempio di errore si verifica quando un utente IAM denominato marymajor cerca di
utilizzare la console per eseguire un'operazione in Amazon Polly. Tuttavia, l'azione richiede che
il servizio disponga delle autorizzazioni concesse da un ruolo di servizio. Mary non dispone delle
autorizzazioni per passare il ruolo al servizio.

User: arn:aws:iam::123456789012:user/marymajor is not authorized to perform:
 iam:PassRole

In questo caso, le policy di Mary devono essere aggiornate per poter eseguire l'operazione
iam:PassRole.

Se hai bisogno di aiuto, contatta il tuo AWS amministratore. L'amministratore è la persona che ti ha
fornito le credenziali di accesso.

Desidero consentire a persone esterne Account AWS a me di accedere alle mie
risorse Amazon Polly

È possibile creare un ruolo con il quale utenti in altri account o persone esterne all'organizzazione
possono accedere alle tue risorse. È possibile specificare chi è attendibile per l'assunzione del ruolo.
Per servizi che supportano policy basate su risorse o liste di controllo accessi (ACL), utilizza tali
policy per concedere alle persone l'accesso alle tue risorse.

Per ulteriori informazioni, consulta gli argomenti seguenti:

• Per sapere se Amazon Polly supporta queste caratteristiche, consulta Come Amazon Polly
funziona con IAM.

• Per scoprire come fornire l'accesso alle tue risorse su Account AWS risorse di tua proprietà,
consulta Fornire l'accesso a un utente IAM in un altro Account AWS di tua proprietà nella IAM User
Guide.

• Per scoprire come fornire l'accesso alle tue risorse a terze parti Account AWS, consulta Fornire
l'accesso a soggetti Account AWS di proprietà di terze parti nella Guida per l'utente IAM.

• Per informazioni su come fornire l'accesso tramite la federazione delle identità, consulta Fornire
l'accesso a utenti autenticati esternamente (Federazione delle identità) nella Guida per l'utente di
IAM.

• Per informazioni sulle differenze tra l'utilizzo di ruoli e policy basate su risorse per l'accesso multi-
account, consulta Differenza tra i ruoli IAM e le policy basate su risorse nella Guida per l'utente
IAM.

Risoluzione dei problemi 361

https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_aws-accounts.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_third-party.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_third-party.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_federated-users.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_common-scenarios_federated-users.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/id_roles_compare-resource-policies.html

Amazon Polly Guida per gli sviluppatori

Registrazione e monitoraggio in Amazon Polly

Il monitoraggio è importante per garantire l'affidabilità, la disponibilità e le prestazioni delle
applicazioni Amazon Polly. Per monitorare le chiamate all'API Amazon Polly, puoi utilizzare. AWS
CloudTrail Per monitorare lo stato dei tuoi lavori, usa Amazon CloudWatch Logs.

• Amazon CloudWatch Alarms: utilizzando gli CloudWatch allarmi, controlli una singola metrica per
un periodo di tempo specificato. Se la metrica supera una determinata soglia, viene inviata una
notifica a un argomento o AWS Auto Scaling una politica di Amazon Simple Notification Service.
CloudWatchgli allarmi non richiamano azioni quando una metrica si trova in uno stato particolare. È
necessario invece cambiare lo stato e mantenerlo per un numero di periodi specificato. Per ulteriori
informazioni, consulta Integrazione di CloudWatch con Amazon Polly.

• CloudTrail log: CloudTrail fornisce un registro delle azioni intraprese da un utente, un ruolo o un
AWS servizio in Amazon Polly. Utilizzando le informazioni raccolte da CloudTrail, puoi determinare
la richiesta inviata ad Amazon Polly. Puoi determinare l'indirizzo IP da cui è stata effettuata la
richiesta, l'autore della richiesta, il momento in cui è stata effettuata e i dettagli aggiuntivi. Per
ulteriori informazioni, consulta Registrazione delle chiamate API di Amazon Polly con AWS
CloudTrail.

Convalida della conformità per Amazon Polly

I revisori di terze parti valutano la sicurezza e la conformità di Amazon Polly nell'ambito di AWS
diversi programmi di conformità. Questi includono SOC, PCI, FedRAMP, HIPAA e altri.

Per un elenco dei AWS servizi che rientrano nell'ambito di specifici programmi di conformità, consulta
AWS Services in Scope by Compliance Program AWS Program. Per informazioni generali, vedere
Programmi di AWS conformità Programmi di di .

È possibile scaricare report di audit di terze parti utilizzando AWS Artifact. Per ulteriori informazioni,
consulta Download di report in AWS Artifact.

La tua responsabilità di conformità quando utilizzi Amazon Polly è determinata dalla sensibilità dei
tuoi dati, dagli obiettivi di conformità della tua azienda e dalle leggi e dai regolamenti applicabili. AWS
fornisce le seguenti risorse per contribuire alla conformità:

• Security and Compliance Quick Start Guides (Guide Quick Start Sicurezza e compliance): queste
guide alla distribuzione illustrano considerazioni relative all'architettura e forniscono procedure per
la distribuzione di ambienti di base incentrati sulla sicurezza e sulla conformità su AWS.

Registrazione e monitoraggio 362

https://aws.amazon.com/compliance/services-in-scope/
https://aws.amazon.com/compliance/programs/
https://docs.aws.amazon.com/artifact/latest/ug/downloading-documents.html
https://aws.amazon.com/quickstart/?awsf.quickstart-homepage-filter=categories%23security-identity-compliance

Amazon Polly Guida per gli sviluppatori

• Whitepaper sull'architettura per la sicurezza e la conformità HIPAA: questo white paper descrive
come le aziende possono utilizzare per creare applicazioni conformi allo standard HIPAA. AWS

• AWS Risorse per la conformità Risorse per la conformità: questa raccolta di potrebbe riguardare il
settore e la località in cui operate.

• Valutazione delle risorse con le regole nella Guida per gli AWS Config sviluppatori: il AWS Config
servizio valuta la conformità delle configurazioni delle risorse alle pratiche interne, alle linee guida
del settore e alle normative.

• AWS Security Hub— Questo AWS servizio offre una visione completa dello stato di sicurezza
dell'utente, AWS che consente di verificare la conformità agli standard e alle best practice del
settore della sicurezza.

Resilienza in Amazon Polly

L'infrastruttura AWS globale è costruita attorno a AWS regioni e zone di disponibilità. AWS Le regioni
forniscono più zone di disponibilità fisicamente separate e isolate, collegate con reti a bassa latenza,
ad alto throughput e altamente ridondanti. Con le zone di disponibilità, puoi progettare e gestire
applicazioni e database che eseguono automaticamente il failover tra zone di disponibilità senza
interruzioni. Le zone di disponibilità sono più disponibili, tolleranti ai guasti e scalabili rispetto alle
infrastrutture a data center singolo o multiplo tradizionali.

Per ulteriori informazioni su AWS regioni e zone di disponibilità, consulta Global Infrastructure. AWS

Sicurezza dell'infrastruttura in Amazon Polly

In quanto servizio gestito, Amazon Polly è protetto dalle procedure di sicurezza di rete AWS globali
descritte nel white paper Amazon Web Services: Overview of Security Processes.

Utilizzi chiamate API AWS pubblicate per accedere ad Amazon Polly attraverso la rete. I client
devono supportare Transport Layer Security (TLS) 1.0 o versioni successive. È consigliabile TLS
1.2 o versioni successive. I client devono, inoltre, supportare le suite di cifratura con PFS (Perfect
Forward Secrecy), ad esempio Ephemeral Diffie-Hellman (DHE) o Elliptic Curve Ephemeral Diffie-
Hellman (ECDHE). La maggior parte dei sistemi moderni, come Java 7 e versioni successive,
supporta tali modalità.

Inoltre, le richieste devono essere firmate utilizzando un ID chiave di accesso e una chiave di
accesso segreta associata a un principale IAM. O puoi utilizzare AWS Security Token Service (AWS
STS) per generare credenziali di sicurezza temporanee per sottoscrivere le richieste.

Resilienza 363

https://d0.awsstatic.com/whitepapers/compliance/AWS_HIPAA_Compliance_Whitepaper.pdf
https://aws.amazon.com/compliance/resources/
https://docs.aws.amazon.com/config/latest/developerguide/evaluate-config.html
https://docs.aws.amazon.com/securityhub/latest/userguide/what-is-securityhub.html
https://aws.amazon.com/about-aws/global-infrastructure/
https://d0.awsstatic.com/whitepapers/Security/AWS_Security_Whitepaper.pdf
https://docs.aws.amazon.com/STS/latest/APIReference/Welcome.html

Amazon Polly Guida per gli sviluppatori

Best practice di sicurezza per Amazon Polly

La tua fiducia, la tua privacy e la sicurezza dei tuoi contenuti sono le nostre maggiori priorità.
Implementiamo controlli tecnici e fisici responsabili e sofisticati progettati per impedire l'accesso non
autorizzato o la divulgazione dei tuoi contenuti e garantire che il nostro utilizzo rispetti i nostri impegni
nei tuoi confronti. Per ulteriori informazioni, consulta le Domande frequenti sulla privacy dei dati in
AWS.

Amazon Polly non conserva il contenuto degli invii di testo.

Per un'ampia panoramica sulla AWS sicurezza, tra cui conformità, test di penetrazione, bollettini e
risorse, visita il AWS sito Web di Cloud Security.

Uso di Amazon Polly con endpoint VPC dell'interfaccia

Se utilizzi Amazon Virtual Private Cloud (Amazon VPC) per ospitare AWS le tue risorse, puoi stabilire
una connessione privata tra il tuo VPC e Amazon Polly. Puoi utilizzare questa connessione per
sintetizzare la voce con Amazon Polly senza passare per la rete Internet pubblica.

Amazon VPC è un AWS servizio che puoi utilizzare per avviare AWS risorse in una rete virtuale
definita dall'utente. Con un VPC;, detieni il controllo delle impostazioni della rete, come l'intervallo di
indirizzi IP, le sottoreti, le tabelle di routing e i gateway di rete. Per collegare il tuo VPC a Amazon
Polly, definisci un endpoint VPC dell'interfaccia per Amazon Polly. Questo tipo di endpoint consente
di collegare il VPC a Servizi AWS. L'endpoint offre una connettività scalabile e affidabile a Amazon
Polly senza richiedere un gateway Internet, un'istanza Network Address Translation (NAT) o una
connessione VPN. Per ulteriori informazioni, consulta la sezione Che cos'è Amazon VPC? nella
Guida per l'utente di Amazon VPC.

Gli endpoint VPC di interfaccia sono alimentati da AWS PrivateLink, una AWS tecnologia che
consente la comunicazione privata tra Servizi AWS l'utilizzo di un'interfaccia di rete elastica con
indirizzi IP privati. Per ulteriori informazioni, vedere New - AWS PrivateLink for. Servizi AWS

Le fasi seguenti sono per gli utenti Amazon VPC. Per ulteriori informazioni, consulta l'argomento
relativo alle nozioni di base nella Guida per l'utente di Amazon VPC.

Disponibilità

Gli endpoint VPC sono supportati in tutte le regioni in cui è supportato Amazon Polly. Per ulteriori
informazioni su AWS regioni e zone di disponibilità, vedere AWS Global Infrastructure.

Best practice di sicurezza 364

https://aws.amazon.com/compliance/data-privacy-faq/
https://aws.amazon.com/compliance/data-privacy-faq/
https://aws.amazon.com/security/
https://aws.amazon.com/security/
https://docs.aws.amazon.com/vpc/latest/userguide/what-is-amazon-vpc.html
https://aws.amazon.com/blogs/aws/new-aws-privatelink-endpoints-kinesis-ec2-systems-manager-and-elb-apis-in-your-vpc/
https://docs.aws.amazon.com/vpc/latest/userguide/what-is-amazon-vpc.html
https://docs.aws.amazon.com/general/latest/gr/pol.html
https://aws.amazon.com/about-aws/global-infrastructure/

Amazon Polly Guida per gli sviluppatori

Creazione di un endpoint VPC per Amazon Polly

Per iniziare a usare Amazon Polly con il VPC, crea un endpoint VPC dell'interfaccia per Amazon
Polly. Il servizio da scegliere è com.amazonaws.Region.polly. Non è necessario modificare nessuna
impostazione per Amazon Polly. Per ulteriori informazioni, consulta Creazione di un endpoint di
interfaccia nella Guida per l'utente di Amazon VPC.

Verifica della connessione tra il VPC e Amazon Polly

Dopo aver creato l'endpoint, è possibile testare la connessione.

Per verificare la connessione tra il VPC e l'endpoint Amazon Polly

1. Connettiti a un'istanza Amazon EC2 che risiede nel tuo VPC. Per informazioni sulla connessione,
consulta Connessione all'istanza Linux o Connessione all'istanza Windows nella documentazione
Amazon EC2.

2. Dall'istanza, utilizza aws polly describe-voices della AWS CLI per elencare le voci Amazon
Polly disponibili.

Se la risposta al comando include l'elenco di voci Amazon Polly disponibili, il comando è riuscito e
l'endpoint VPC funziona correttamente.

Controllo dell'accesso all'endpoint Amazon Polly

Una policy endpoint VPC è una policy della risorsa IAM che viene collegata a un endpoint durante la
creazione o la modifica dell'endpoint. Se non colleghi una policy durante la creazione di un endpoint,
viene collegata una policy predefinita che consente l'accesso completo al servizio. Una policy
endpoint non esclude né sostituisce policy dell'utente IAM o policy specifiche del servizio. Si tratta di
una policy separata per controllare l'accesso dall'endpoint al servizio specificato.

Le policy endpoint devono essere scritte in formato JSON.

Per ulteriori informazioni, consulta Controllo degli accessi ai servizi con endpoint VPC nella Guida per
l'utente di Amazon VPC.

Di seguito è riportato un esempio di una policy dell'endpoint per Amazon Polly. Questa policy
consente agli utenti che si connettono ad Amazon Polly tramite il VPC di descrivere le voci ed
eseguire al sintesi vocale con Amazon Polly e impedisce loro di eseguire altre azioni Amazon Polly.

Creazione di un endpoint VPC per Amazon Polly 365

https://docs.aws.amazon.com/vpc/latest/privatelink/create-interface-endpoint.html#create-interface-endpoint.html
https://docs.aws.amazon.com/vpc/latest/privatelink/create-interface-endpoint.html#create-interface-endpoint.html
https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/concepts.html
https://docs.aws.amazon.com/AWSEC2/latest/WindowsGuide/connecting_to_windows_instance.html
https://docs.aws.amazon.com/vpc/latest/privatelink/vpc-endpoints-access.html

Amazon Polly Guida per gli sviluppatori

{
 "Statement": [
 {
 "Sid": "SynthesisAndDescribeVoicesOnly",
 "Principal": "*",
 "Action": [
 "polly:DescribeVoices",
 "polly:SynthesizeSpeech"
],
 "Effect": "Allow",
 "Resource": "*"
 }
]
}

Per modificare la policy di endpoint VPC per Amazon Polly

1. Apri la console Amazon VPC all'indirizzo https://console.aws.amazon.com/vpc.

2. Nel pannello di navigazione, seleziona Endpoint.

3. Se non hai già creato l'endpoint per Amazon Polly, scegli Create Endpoint (Crea endpoint). Quindi
seleziona com.amazonaws.Region.polly e scegli Create endpoint (Crea endpoint).

4. Seleziona l'endpoint com.amazonaws.Region.polly e scegli la scheda Policy nella parte inferiore
dello schermo.

5. Scegli Edit Policy (Modifica policy) e apporta le modifiche alla policy.

Supporto delle chiavi di contesto VPC

Amazon Polly supporta le chiavi di contesto aws:SourceVpc e aws:SourceVpce, che possono
limitare l'accesso a VPC specifici o a endpoint VPC specifici. Queste chiavi funzionano solo se
l'utente utilizza endpoint VPC. Per ulteriori informazioni, consulta Chiavi disponibili per alcuni servizi
nella Guida per l'utente di IAM.

Supporto delle chiavi di contesto VPC 366

https://console.aws.amazon.com/vpc/
https://docs.aws.amazon.com/IAM/latest/UserGuide/reference_policies_condition-keys.html#condition-keys-service-available

Amazon Polly Guida per gli sviluppatori

Registrazione delle chiamate API di Amazon Polly con AWS
CloudTrail

Amazon Polly è integrato conAWS CloudTrail, un servizio che fornisce una registrazione delle azioni
intraprese da un utente, un ruolo o un AWS servizio in Amazon Polly. CloudTrail acquisisce tutte
le chiamate API per Amazon Polly come eventi. Le chiamate acquisite includono le chiamate dalla
console Amazon Polly e le chiamate di codice alle operazioni API Amazon Polly. Se crei un trail, puoi
abilitare la distribuzione continua di CloudTrail eventi a un bucket Amazon S3, inclusi gli eventi per
Amazon Polly. Se non configuri un percorso, puoi comunque visualizzare gli eventi più recenti nella
CloudTrail console nella cronologia degli eventi. Utilizzando le informazioni raccolte da CloudTrail,
puoi determinare la richiesta che è stata effettuata ad Amazon Polly, l'indirizzo IP da cui è stata
effettuata, chi ha effettuato la richiesta, quando è stata effettuata e ulteriori dettagli.

Per ulteriori informazioni CloudTrail, incluso come configurarlo e abilitarlo, consulta la Guida per
l'AWS CloudTrailutente.

Informazioni su Amazon Polly in CloudTrail

CloudTrail è abilitato sul tuo AWS account al momento della creazione dell'account. Quando
si verifica un'attività di evento supportata in Amazon Polly, tale attività viene registrata in un
CloudTrail evento insieme ad altri eventi di AWS servizio nella cronologia degli eventi. È possibile
visualizzare, cercare e scaricare gli eventi recenti nell'account AWS. Per ulteriori informazioni,
consulta Visualizzazione degli eventi con la cronologia degli CloudTrail eventi.

Per una registrazione continua degli eventi nell'account AWS, inclusi gli eventi per Amazon Polly,
crea un percorso. Un trail consente di CloudTrail inviare file di log a un bucket Amazon S3. Per
impostazione predefinita, quando si crea un trail nella console, il trail sarà valido in tutte le regioni
AWS. Il trail registra gli eventi di tutte le Regioni nella partizione AWS e distribuisce i file di log nel
bucket Amazon S3 specificato. Inoltre, puoi configurare altri AWS servizi per analizzare ulteriormente
e agire in base ai dati sugli eventi raccolti nei CloudTrail log. Per ulteriori informazioni, consulta gli
argomenti seguenti:

• Panoramica della creazione di un trail

• CloudTrail Servizi e integrazioni supportati

• Configurazione delle notifiche Amazon SNS per CloudTrail

Informazioni su Amazon Polly in CloudTrail 367

https://docs.aws.amazon.com/awscloudtrail/latest/userguide/
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/view-cloudtrail-events.html
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/cloudtrail-create-and-update-a-trail.html
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/cloudtrail-aws-service-specific-topics.html#cloudtrail-aws-service-specific-topics-integrations
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/getting_notifications_top_level.html

Amazon Polly Guida per gli sviluppatori

• Ricezione di file di CloudTrail registro da più regioni e ricezione di file di CloudTrail registro da più
account

Amazon Polly supporta la registrazione delle seguenti azioni come eventi nei CloudTrail file di
registro:

• DeleteLexicon

• DescribeVoices

• GetLexicon

• GetSpeechSynthesisTask

• ListLexicons

• ListSpeechSynthesisTasks

• PutLexicon

• StartSpeechSynthesisTask

• SynthesizeSpeech

Ogni evento o voce di log contiene informazioni sull'utente che ha generato la richiesta. Le
informazioni di identità consentono di determinare quanto segue:

• Se la richiesta è stata effettuata con le credenziali utente root o AWS Identity and Access
Management (utente IAM).

• Se la richiesta è stata effettuata con le credenziali di sicurezza temporanee per un ruolo o un
utente federato.

• Se la richiesta è stata effettuata da un altro servizio AWS.

Per ulteriori informazioni, consulta Elemento CloudTrail userIdentity.

Esempio: voci del file di log di Amazon Polly

Un trail è una configurazione che consente la distribuzione di eventi come file di log in un bucket
Amazon S3 specificato dall'utente. CloudTrail i file di registro contengono una o più voci di registro.
Un evento rappresenta una singola richiesta proveniente da qualsiasi fonte e include informazioni
sull'azione richiesta, la data e l'ora dell'azione, i parametri della richiesta e così via. CloudTrail i file di

Esempio: voci del file di log di Amazon Polly 368

https://docs.aws.amazon.com/awscloudtrail/latest/userguide/receive-cloudtrail-log-files-from-multiple-regions.html
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/cloudtrail-receive-logs-from-multiple-accounts.html
https://docs.aws.amazon.com/awscloudtrail/latest/userguide/cloudtrail-event-reference-user-identity.html

Amazon Polly Guida per gli sviluppatori

registro non sono una traccia ordinata dello stack delle chiamate API pubbliche, quindi non vengono
visualizzati in un ordine specifico.

L'esempio seguente mostra una voce di CloudTrail registro che dimostra il. SynthesizeSpeech

{
"Records": [
 {
"awsRegion": "us-east-2",
 "eventID": "19bd70f7-5e60-4cdc-9825-936c552278ae",
 "eventName": "SynthesizeSpeech",
 "eventSource": "polly.amazonaws.com",
 "eventTime": "2016-11-02T03:49:39Z",
 "eventType": "AwsApiCall",
 "eventVersion": "1.05",
 "recipientAccountId": "123456789012",
 "requestID": "414288c2-a1af-11e6-b17f-d7cfc06cb461",
 "requestParameters": {
"lexiconNames": [
 "SampleLexicon"
],
 "engine": "neural",
 "outputFormat": "mp3",
 "sampleRate": "22050",
 "text": "**********",
 "textType": "text",
 "voiceId": "Kendra"
 },
 "responseElements": null,
 "sourceIPAddress": "1.2.3.4",
 "userAgent": "Amazon CLI/Polly 1.10 API 2016-06-10",
 "userIdentity": {
"accessKeyId": "EXAMPLE_KEY_ID",
 "accountId": "123456789012",
 "arn": "arn:aws:iam::123456789012:user/Alice",
 "principalId": "EX_PRINCIPAL_ID",
 "type": "IAMUser",
 "userName": "Alice"
 }
 }

]
}

Esempio: voci del file di log di Amazon Polly 369

Amazon Polly Guida per gli sviluppatori

Integrazione di CloudWatch con Amazon Polly
Quando interagisci con Amazon Polly, questo invia i parametri e le dimensioni seguenti a
CloudWatch ogni minuto. Per visualizzare i parametri per Amazon Polly, puoi utilizzare le procedure
seguenti.

Amazon Polly può essere monitorato usando CloudWatch, che raccoglie i dati non elaborati da
Amazon Polly e li trasforma in parametri leggibili quasi in tempo reale. Queste statistiche vengono
registrate per un periodo di due settimane, per permettere l'accesso a elementi di tipo historical
information e per offrire una prospettiva migliore sulle prestazioni del servizio o dell'applicazione
Web. Per impostazione predefinita, i dati dei parametri di Amazon Polly vengono inviati a CloudWatch
a intervalli di 1 minuto. Per ulteriori informazioni, consulta What Is Amazon CloudWatch (Che cos'è
Amazon CloudWatch) nella CloudWatch User Guide (Guida per l'utente di Amazon CloudWatch).

Visualizzazione dei parametri di CloudWatch (console)

1. Apri la console CloudWatch all'indirizzo https://console.aws.amazon.com/cloudwatch/.

2. Nel riquadro di navigazione, seleziona Parametri.

3. Nel riquadro CloudWatch Metrics by Category (Parametri CloudWatch per categoria), nella
categoria dei parametri per Amazon Polly, seleziona una categoria di parametri, quindi, nel
riquadro superiore scorri verso il basso per visualizzare l'elenco completo di parametri.

Visualizzazione dei parametri di CloudWatch (CLI)

Il codice seguente consente di visualizzare i parametri disponibili per Amazon Polly.

aws cloudwatch list-metrics --namespace "AWS/Polly"

Il comando precedente restituisce un elenco di parametri di Amazon Polly analogo al seguente.
L'elemento MetricName identifica il parametro.

{
 "Metrics": [
 {
 "Namespace": "AWS/Polly",
 "Dimensions": [

Visualizzazione dei parametri di CloudWatch (console) 370

https://docs.aws.amazon.com/AmazonCloudWatch/latest/monitoring/WhatIsCloudWatch.html
https://console.aws.amazon.com/cloudwatch/

Amazon Polly Guida per gli sviluppatori

 {
 "Name": "Operation",
 "Value": "SynthesizeSpeech"
 }
],
 "MetricName": "ResponseLatency"
 },
 {
 "Namespace": "AWS/Polly",
 "Dimensions": [
 {
 "Name": "Operation",
 "Value": "SynthesizeSpeech"
 }
],
 "MetricName": "RequestCharacters"
 }

Per ulteriori informazioni, consulta GetMetricStatistics nella Amazon CloudWatch API Reference
(Documentazione di riferimento dell'API AmazonCloud).

Parametri di Amazon Polly

Amazon Polly produce i seguenti parametri per ogni richiesta. Queste metriche vengono aggregate e
inviate in intervalli di un minuto a CloudWatch dove sono disponibili.

Parametro Descrizione

RequestCharacters Il numero minimo di caratteri della richiesta. Si tratta
solo di caratteri fatturabili e non include i tag SSML.

Dimensione valida: operazione

Statistiche valide: Minimum (Minimo), Maximum
(Massimo), Average (Media), SampleCount
(Conteggio campione), Sum (Somma).

Unità: numero

ResponseLatency La latenza tra il momento in cui è stata effettuata la
richiesta e l'inizio della risposta di streaming.

Parametri di Amazon Polly 371

https://docs.aws.amazon.com/AmazonCloudWatch/latest/APIReference/API_GetMetricStatistics.html

Amazon Polly Guida per gli sviluppatori

Parametro Descrizione

Dimensioni valide: operazione

Statistiche valide: Minimum (Minimo), Maximum
(Massimo), Average (Media), SampleCount
(Conteggio campione).

Unità: millisecondi

2XXCount Codice di livello HTTP 200 restituito in caso di
risposta riuscita.

Dimensioni valide: operazione

Statistiche valide: Average (Media), SampleCount
(Conteggio campione), Sum (Somma)

Unità: numero

4XXCount Codice di errore di livello HTTP 400 restituito in caso
di errore. Per ogni risposta riuscita, viene emesso
uno zero (0).

Dimensioni valide: operazione

Statistiche valide: Average (Media), SampleCount
(Conteggio campione), Sum (Somma)

Unità: numero

5XXCount Codice di errore di livello HTTP 500 restituito in caso
di errore. Per ogni risposta riuscita, viene emesso
uno zero (0).

Dimensioni valide: operazione

Statistiche valide: Average (Media), SampleCount
(Conteggio campione), Sum (Somma)

Unità: numero

Parametri di Amazon Polly 372

Amazon Polly Guida per gli sviluppatori

Dimensioni per i parametri Amazon Polly

I parametri di Amazon Polly utilizzano lo spazio dei nomi AWS/Polly e forniscono i parametri per la
seguente dimensione:

Dimensione Descrizione

Operation I parametri sono raggruppati in base al metodo
API a cui fanno riferimento. I valori possibili sono
SynthesizeSpeech , PutLexicon , DescribeV
oices e così via.

Dimensioni per i parametri Amazon Polly 373

Amazon Polly Guida per gli sviluppatori

Informazioni di riferimento delle API Amazon Polly
Questa sezione contiene informazioni di riferimento delle API Amazon Polly.

Note

Le chiamate API autenticate devono essere registrate tramite il processo di firma Signature
Version 4. Per ulteriori informazioni, consulta Firmare le richieste AWS API nel Riferimenti
generali di Amazon Web Services.

Argomenti

• Operazioni

• Tipi di dati

Operazioni

Sono supportate le operazioni seguenti:

• DeleteLexicon

• DescribeVoices

• GetLexicon

• GetSpeechSynthesisTask

• ListLexicons

• ListSpeechSynthesisTasks

• PutLexicon

• StartSpeechSynthesisTask

• SynthesizeSpeech

Operazioni 374

https://docs.aws.amazon.com/general/latest/gr/signing_aws_api_requests.html

Amazon Polly Guida per gli sviluppatori

DeleteLexicon

Elimina il lessico di pronuncia specificato archiviato in una regione Regione AWS. Un lessico
eliminato non è disponibile per la sintesi vocale, né è possibile recuperarlo utilizzando l'API
GetLexicon o ListLexicon.

Per ulteriori informazioni, consulta Managing Lexicons (Gestione di lessici).

Sintassi della richiesta

DELETE /v1/lexicons/LexiconName HTTP/1.1

Parametri della richiesta URI

La richiesta utilizza i seguenti parametri URI.

LexiconName

Nome del lessico da eliminare. Deve essere un lessico esistente nella regione.

Modello: [0-9A-Za-z]{1,20}

Campo obbligatorio: sì

Corpo della richiesta

La richiesta non ha un corpo della richiesta.

Sintassi della risposta

HTTP/1.1 200

Elementi di risposta

Se l'operazione riesce, il servizio invia una risposta HTTP 200 con un corpo HTTP vuoto.

DeleteLexicon 375

https://docs.aws.amazon.com/polly/latest/dg/managing-lexicons.html

Amazon Polly Guida per gli sviluppatori

Errori

LexiconNotFoundException

Amazon Polly non è in grado di individuare il lessico specificato. Ciò potrebbe essere causato da
un lessico mancante, il suo nome è errato o specificando un lessico che si trova in una regione
diversa.

Verificare che il lessico esista, sia nella regione (consulta ListLexicons) e che hai digitato il suo
nome sia corretto. Allora try again.

Codice di stato HTTP: 404

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli AWS SDK specifici della lingua,
consulta quanto segue:

• Interfaccia a riga di comando AWS

• AWS SDK per.NET

• AWS SDK per C++

• AWS SDK for Go

• AWS SDK per Java V2

• AWS SDK per V3 JavaScript

• AWS SDK per PHP V3

• AWS SDK per Python

• AWS SDK per Ruby V3

DeleteLexicon 376

https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/DeleteLexicon
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/DeleteLexicon
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/DeleteLexicon
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/DeleteLexicon
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/DeleteLexicon
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/DeleteLexicon
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/DeleteLexicon
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/DeleteLexicon
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/DeleteLexicon

Amazon Polly Guida per gli sviluppatori

DescribeVoices

Restituisce l'elenco di voci che sono disponibili per l'uso quando si richiede la sintesi vocale. Ogni
voce parla una lingua specificata, è maschile o femminile ed è identificata da un ID, che è la versione
ASCII del nome della voce.

Quando si sintetizza il discorso (SynthesizeSpeech), si fornisce l'ID vocale per la voce desiderata
dall'elenco delle voci restituite da DescribeVoices.

Ad esempio, si desidera che l'applicazione per il lettore di notizie legga le notizie in una lingua
specifica, ma dando a un utente la possibilità di scegliere la voce. Utilizzando l'operazione
DescribeVoices è possibile fornire all'utente un elenco di voci disponibili tra cui selezionare.

È anche possibile specificare un codice della lingua per filtrare le voci disponibili. Se ad esempio si
specifica en-US, l'operazione restituisce un elenco di tutte le voci disponibili per l'inglese Stati Uniti.

Questa operazione necessita delle autorizzazioni a eseguire l'operazione polly:DescribeVoices.

Sintassi della richiesta

GET /v1/voices?
Engine=Engine&IncludeAdditionalLanguageCodes=IncludeAdditionalLanguageCodes&LanguageCode=LanguageCode&NextToken=NextToken
 HTTP/1.1

Parametri della richiesta URI

La richiesta utilizza i seguenti parametri URI.

Engine

Speciifica il motore (standard, neural orlong-form) utilizzato da Amazon Polly durante
l'elaborazione del testo di input per la sintesi vocale.

Valori validi: standard | neural | long-form

IncludeAdditionalLanguageCodes

Valore booleano che indica se restituire voci bilingue che utilizzano la lingua specificata come
lingua aggiuntiva. Ad esempio, se richiedi tutte le lingue che usano l'inglese statunitense (es-US)
e c'è una voce italiana che parla sia italiano (it-IT) che inglese americano, tale voce verrà inclusa
se specifichi yes ma non se si specifica no.

DescribeVoices 377

Amazon Polly Guida per gli sviluppatori

LanguageCode

Il tag di identificazione della lingua (codice ISO 639 per il nome della lingua-codice paese ISO
3166) per filtrare l'elenco delle voci restituite. Se non specifichi questo parametro facoltativo,
vengono restituite tutte le voci disponibili.

Valori validi: arb | cmn-CN | cy-GB | da-DK | de-DE | en-AU | en-GB | en-GB-
WLS | en-IN | en-US | es-ES | es-MX | es-US | fr-CA | fr-FR | is-IS |
it-IT | ja-JP | hi-IN | ko-KR | nb-NO | nl-NL | pl-PL | pt-BR | pt-PT |
ro-RO | ru-RU | sv-SE | tr-TR | en-NZ | en-ZA | ca-ES | de-AT | yue-CN |
ar-AE | fi-FI | en-IE | nl-BE | fr-BE

NextToken

Un token di impaginazione opaco restituito dal precedente operazione DescribeVoices. Se
presente, indica dove continuare l'inserzione.

Limitazioni di lunghezza: lunghezza minima di 0. Lunghezza massima di 4096.

Corpo della richiesta

La richiesta non ha un corpo della richiesta.

Sintassi della risposta

HTTP/1.1 200
Content-type: application/json

{
 "NextToken": "string",
 "Voices": [
 {
 "AdditionalLanguageCodes": ["string"],
 "Gender": "string",
 "Id": "string",
 "LanguageCode": "string",
 "LanguageName": "string",
 "Name": "string",
 "SupportedEngines": ["string"]
 }
]
}

DescribeVoices 378

Amazon Polly Guida per gli sviluppatori

Elementi di risposta

Se l'operazione riesce, il servizio restituisce una risposta HTTP 200.

I dati seguenti vengono restituiti in formato JSON mediante il servizio.

NextToken

Il token di impaginazione da utilizzare nella richiesta successiva per continuare l'elenco delle voci.
NextToken viene restituito solo se la risposta viene troncata.

Tipo: stringa

Limitazioni di lunghezza: lunghezza minima di 0. Lunghezza massima di 4096.

Voices

Un elenco di voci con le loro proprietà.

Tipo: matrice di oggetti Voice

Errori

InvalidNextTokenException

Non NextToken è valido. Verificare che sia stato digitato correttamente, quindi riprovare.

Codice di stato HTTP: 400

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli AWS SDK specifici della lingua,
consulta quanto segue:

• Interfaccia a riga di comando AWS

• AWS SDK per.NET

DescribeVoices 379

https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/DescribeVoices
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/DescribeVoices

Amazon Polly Guida per gli sviluppatori

• AWS SDK per C++

• AWS SDK for Go

• AWS SDK per Java V2

• AWS SDK per V3 JavaScript

• AWS SDK per PHP V3

• AWS SDK per Python

• AWS SDK per Ruby V3

DescribeVoices 380

https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/DescribeVoices
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/DescribeVoices
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/DescribeVoices
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/DescribeVoices
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/DescribeVoices
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/DescribeVoices
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/DescribeVoices

Amazon Polly Guida per gli sviluppatori

GetLexicon

Restituisce i contenuti del lessico di pronuncia specificato archiviato in una regione Regione AWS.
Per ulteriori informazioni, consulta Managing Lexicons (Gestione di lessici).

Sintassi della richiesta

GET /v1/lexicons/LexiconName HTTP/1.1

Parametri della richiesta URI

La richiesta utilizza i seguenti parametri URI.

LexiconName

Nome del lessico.

Modello: [0-9A-Za-z]{1,20}

Campo obbligatorio: sì

Corpo della richiesta

La richiesta non ha un corpo della richiesta.

Sintassi della risposta

HTTP/1.1 200
Content-type: application/json

{
 "Lexicon": {
 "Content": "string",
 "Name": "string"
 },
 "LexiconAttributes": {
 "Alphabet": "string",
 "LanguageCode": "string",
 "LastModified": number,
 "LexemesCount": number,

GetLexicon 381

https://docs.aws.amazon.com/polly/latest/dg/managing-lexicons.html

Amazon Polly Guida per gli sviluppatori

 "LexiconArn": "string",
 "Size": number
 }
}

Elementi di risposta

Se l'operazione riesce, il servizio restituisce una risposta HTTP 200.

I dati seguenti vengono restituiti in formato JSON mediante il servizio.

Lexicon

Oggetto lessico che fornisce nome e contenuto della stringa del lessico.

Tipo: oggetto Lexicon

LexiconAttributes

Metadati del lessico, compreso l'alfabetico fonetico utilizzato, il codice della lingua, il lessico ARN,
il numero di lessemi definiti nel lessico e la dimensione del lessico in byte.

Tipo: oggetto LexiconAttributes

Errori

LexiconNotFoundException

Amazon Polly non è in grado di individuare il lessico specificato. Ciò potrebbe essere causato da
un lessico mancante, il suo nome è errato o specificando un lessico che si trova in una regione
diversa.

Verificare che il lessico esista, sia nella regione (consulta ListLexicons) e che hai digitato il suo
nome sia corretto. Allora try again.

Codice di stato HTTP: 404

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

GetLexicon 382

Amazon Polly Guida per gli sviluppatori

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli AWS SDK specifici della lingua,
consulta quanto segue:

• Interfaccia a riga di comando AWS

• AWS SDK per.NET

• AWS SDK per C++

• AWS SDK for Go

• AWS SDK per Java V2

• AWS SDK per V3 JavaScript

• AWS SDK per PHP V3

• AWS SDK per Python

• AWS SDK per Ruby V3

GetLexicon 383

https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/GetLexicon
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/GetLexicon
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/GetLexicon
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/GetLexicon
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/GetLexicon
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/GetLexicon
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/GetLexicon
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/GetLexicon
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/GetLexicon

Amazon Polly Guida per gli sviluppatori

GetSpeechSynthesisTask

Recupera un SpeechSynthesisTask oggetto specifico in base al relativo TaskID. Questo oggetto
contiene informazioni sull'attività di sintesi vocale data, incluso lo stato dell'attività, e un collegamento
al S3 Bucket contenente l'output dell'attività.

Sintassi della richiesta

GET /v1/synthesisTasks/TaskId HTTP/1.1

Parametri della richiesta URI

La richiesta utilizza i seguenti parametri URI.

TaskId

Il identificatore unico per il processo di sintesi vocale generato da Amazon Polly.

Modello: ^[a-zA-Z0-9_-]{1,100}$

Campo obbligatorio: sì

Corpo della richiesta

La richiesta non ha un corpo della richiesta.

Sintassi della risposta

HTTP/1.1 200
Content-type: application/json

{
 "SynthesisTask": {
 "CreationTime": number,
 "Engine": "string",
 "LanguageCode": "string",
 "LexiconNames": ["string"],
 "OutputFormat": "string",
 "OutputUri": "string",
 "RequestCharacters": number,

GetSpeechSynthesisTask 384

Amazon Polly Guida per gli sviluppatori

 "SampleRate": "string",
 "SnsTopicArn": "string",
 "SpeechMarkTypes": ["string"],
 "TaskId": "string",
 "TaskStatus": "string",
 "TaskStatusReason": "string",
 "TextType": "string",
 "VoiceId": "string"
 }
}

Elementi di risposta

Se l'operazione riesce, il servizio restituisce una risposta HTTP 200.

I dati seguenti vengono restituiti in formato JSON mediante il servizio.

SynthesisTask

SynthesisTask oggetto che fornisce informazioni sull'attività richiesta, tra cui il formato di output,
l'ora di creazione, lo stato dell'attività e così via.

Tipo: oggetto SynthesisTask

Errori

InvalidTaskIdException

L'ID attività fornito non è valido. Fornisci un ID attività valido e riprova.

Codice di stato HTTP: 400

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

SynthesisTaskNotFoundException

Impossibile trovare l'attività Sintesi vocale con ID attività richiesto.

Codice di stato HTTP: 400

GetSpeechSynthesisTask 385

Amazon Polly Guida per gli sviluppatori

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli AWS SDK specifici della lingua,
consulta quanto segue:

• Interfaccia a riga di comando AWS

• AWS SDK per.NET

• AWS SDK per C++

• AWS SDK for Go

• AWS SDK per Java V2

• AWS SDK per V3 JavaScript

• AWS SDK per PHP V3

• AWS SDK per Python

• AWS SDK per Ruby V3

GetSpeechSynthesisTask 386

https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/GetSpeechSynthesisTask
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/GetSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/GetSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/GetSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/GetSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/GetSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/GetSpeechSynthesisTask
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/GetSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/GetSpeechSynthesisTask

Amazon Polly Guida per gli sviluppatori

ListLexicons

Restituisce un elenco di lessici di pronuncia archiviati in una regione Regione AWS. Per ulteriori
informazioni, consulta Managing Lexicons (Gestione di lessici).

Sintassi della richiesta

GET /v1/lexicons?NextToken=NextToken HTTP/1.1

Parametri della richiesta URI

La richiesta utilizza i seguenti parametri URI.

NextToken

Un token di impaginazione opaco restituito dal precedente operazione ListLexicons. Se
presente, indica dove continuare l'elenco dei lessiconi.

Limitazioni di lunghezza: lunghezza minima di 0. Lunghezza massima di 4096.

Corpo della richiesta

La richiesta non ha un corpo della richiesta.

Sintassi della risposta

HTTP/1.1 200
Content-type: application/json

{
 "Lexicons": [
 {
 "Attributes": {
 "Alphabet": "string",
 "LanguageCode": "string",
 "LastModified": number,
 "LexemesCount": number,
 "LexiconArn": "string",
 "Size": number
 },
 "Name": "string"
 }

ListLexicons 387

https://docs.aws.amazon.com/polly/latest/dg/managing-lexicons.html

Amazon Polly Guida per gli sviluppatori

],
 "NextToken": "string"
}

Elementi di risposta

Se l'operazione riesce, il servizio restituisce una risposta HTTP 200.

I dati seguenti vengono restituiti in formato JSON mediante il servizio.

Lexicons

Un elenco di nomi e attributi del lessico.

Tipo: matrice di oggetti LexiconDescription

NextToken

Il token di impaginazione da utilizzare nella richiesta successiva per continuare l'elenco dei lessici.
NextToken viene restituito solo se la risposta viene troncata.

Tipo: stringa

Limitazioni di lunghezza: lunghezza minima di 0. Lunghezza massima di 4096.

Errori

InvalidNextTokenException

Non NextToken è valido. Verificare che sia stato digitato correttamente, quindi riprovare.

Codice di stato HTTP: 400

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli AWS SDK specifici della lingua,
consulta quanto segue:

ListLexicons 388

Amazon Polly Guida per gli sviluppatori

• Interfaccia a riga di comando AWS

• AWS SDK per.NET

• AWS SDK per C++

• AWS SDK for Go

• AWS SDK per Java V2

• AWS SDK per V3 JavaScript

• AWS SDK per PHP V3

• AWS SDK per Python

• AWS SDK per Ruby V3

ListLexicons 389

https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/ListLexicons
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/ListLexicons
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/ListLexicons
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/ListLexicons
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/ListLexicons
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/ListLexicons
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/ListLexicons
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/ListLexicons
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/ListLexicons

Amazon Polly Guida per gli sviluppatori

ListSpeechSynthesisTasks

Restituisce un elenco di SpeechSynthesisTask oggetti ordinati in base alla data di creazione. Questa
operazione consente di filtrare le attività in base al relativo stato, ad esempio consentendo agli utenti
di elencare solo le attività completate.

Sintassi della richiesta

GET /v1/synthesisTasks?MaxResults=MaxResults&NextToken=NextToken&Status=Status HTTP/1.1

Parametri della richiesta URI

La richiesta utilizza i seguenti parametri URI.

MaxResults

Numero massimo di attività di sintesi vocale restituite in un'operazione List.

Intervallo valido: valore minimo di 1. valore massimo pari a 100.

NextToken

Il token di impaginazione da utilizzare nella richiesta successiva per continuare l'elenco delle
attività di sintesi vocale.

Limitazioni di lunghezza: lunghezza minima di 0. Lunghezza massima di 4096.

Status

Stato delle attività di sintesi vocale restituite in un'operazione List

Valori validi: scheduled | inProgress | completed | failed

Corpo della richiesta

La richiesta non ha un corpo della richiesta.

Sintassi della risposta

HTTP/1.1 200
Content-type: application/json

ListSpeechSynthesisTasks 390

Amazon Polly Guida per gli sviluppatori

{
 "NextToken": "string",
 "SynthesisTasks": [
 {
 "CreationTime": number,
 "Engine": "string",
 "LanguageCode": "string",
 "LexiconNames": ["string"],
 "OutputFormat": "string",
 "OutputUri": "string",
 "RequestCharacters": number,
 "SampleRate": "string",
 "SnsTopicArn": "string",
 "SpeechMarkTypes": ["string"],
 "TaskId": "string",
 "TaskStatus": "string",
 "TaskStatusReason": "string",
 "TextType": "string",
 "VoiceId": "string"
 }
]
}

Elementi di risposta

Se l'operazione riesce, il servizio restituisce una risposta HTTP 200.

I dati seguenti vengono restituiti in formato JSON mediante il servizio.

NextToken

Un token di impaginazione opaco restituito dall'operazione List precedente in questa richiesta. Se
presente, indica dove continuare l'inserzione.

Tipo: stringa

Limitazioni di lunghezza: lunghezza minima di 0. Lunghezza massima di 4096.

SynthesisTasks

Elenco di SynthesisTask oggetti che fornisce informazioni sull'attività specificata nella richiesta di
elenco, inclusi il formato di output, l'ora di creazione, lo stato dell'attività e così via.

Tipo: matrice di oggetti SynthesisTask

ListSpeechSynthesisTasks 391

Amazon Polly Guida per gli sviluppatori

Errori

InvalidNextTokenException

Non NextToken è valido. Verificare che sia stato digitato correttamente, quindi riprovare.

Codice di stato HTTP: 400

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli AWS SDK specifici della lingua,
consulta quanto segue:

• Interfaccia a riga di comando AWS

• AWS SDK per.NET

• AWS SDK per C++

• AWS SDK for Go

• AWS SDK per Java V2

• AWS SDK per V3 JavaScript

• AWS SDK per PHP V3

• AWS SDK per Python

• AWS SDK per Ruby V3

ListSpeechSynthesisTasks 392

https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/ListSpeechSynthesisTasks
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/ListSpeechSynthesisTasks
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/ListSpeechSynthesisTasks
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/ListSpeechSynthesisTasks
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/ListSpeechSynthesisTasks
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/ListSpeechSynthesisTasks
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/ListSpeechSynthesisTasks
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/ListSpeechSynthesisTasks
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/ListSpeechSynthesisTasks

Amazon Polly Guida per gli sviluppatori

PutLexicon

Archivia un lessico di pronuncia in una regione Regione AWS. Se un lessico con lo stesso nome
esiste già nella regione, viene sovrascritto dal nuovo lessico. Le operazioni del lessico hanno una
certa coerenza, pertanto potrebbe essere necessario del tempo prima che il lessico sia disponibile
per l'operazione. SynthesizeSpeech

Per ulteriori informazioni, consulta Managing Lexicons (Gestione di lessici).

Sintassi della richiesta

PUT /v1/lexicons/LexiconName HTTP/1.1
Content-type: application/json

{
 "Content": "string"
}

Parametri della richiesta URI

La richiesta utilizza i seguenti parametri URI.

LexiconName

Nome del lessico. Il nome deve seguire il formato espresso normale [0-9A-Za-z]{1,20}. Cioè, il
nome è una stringa alfanumerica con distinzione tra maiuscole e minuscole da 20 caratteri.

Modello: [0-9A-Za-z]{1,20}

Campo obbligatorio: sì

Corpo della richiesta

La richiesta accetta i seguenti dati in formato JSON.

Content

Contenuto del lessico PLS come dati stringa.

Tipo: stringa

Campo obbligatorio: sì

PutLexicon 393

https://docs.aws.amazon.com/polly/latest/dg/managing-lexicons.html

Amazon Polly Guida per gli sviluppatori

Sintassi della risposta

HTTP/1.1 200

Elementi di risposta

Se l'operazione riesce, il servizio invia una risposta HTTP 200 con un corpo HTTP vuoto.

Errori

InvalidLexiconException

Amazon Polly non è in grado di individuare il lessico specificato. Verificare che il nome del lessico
sia stato digitato correttamente, quindi riprovare.

Codice di stato HTTP: 400

LexiconSizeExceededException

La dimensione massima del lessico specificato verrebbe superata da questa operazione.

Codice di stato HTTP: 400

MaxLexemeLengthExceededException

La dimensione massima del lessema verrebbe superata da questa operazione.

Codice di stato HTTP: 400

MaxLexiconsNumberExceededException

Il numero massimo di lessici verrebbe superato da questa operazione.

Codice di stato HTTP: 400

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

UnsupportedPlsAlphabetException

L'alfabeto specificato dal lessico non è un alfabeto supportato. I valori validi sono x-sampa e ipa.

Codice di stato HTTP: 400

PutLexicon 394

Amazon Polly Guida per gli sviluppatori

UnsupportedPlsLanguageException

La lingua specificata nel lessico non è supportata. Per un elenco di linguaggi supportati, consulta
Lexicon Attributes (Attributi del lessico).

Codice di stato HTTP: 400

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli SDK specifici della lingua, consulta
quanto segue AWS :

• Interfaccia a riga di comando AWS

• AWS SDK per.NET

• AWS SDK per C++

• AWS SDK for Go

• AWS SDK per Java V2

• AWS SDK per V3 JavaScript

• AWS SDK per PHP V3

• AWS SDK per Python

• AWS SDK per Ruby V3

PutLexicon 395

https://docs.aws.amazon.com/polly/latest/dg/API_LexiconAttributes.html
https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/PutLexicon
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/PutLexicon
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/PutLexicon
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/PutLexicon
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/PutLexicon
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/PutLexicon
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/PutLexicon
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/PutLexicon
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/PutLexicon

Amazon Polly Guida per gli sviluppatori

StartSpeechSynthesisTask

Consente la creazione di un'attività di sintesi asincrona, avviando un nuovo
SpeechSynthesisTask. Questa operazione richiede tutte le informazioni standard necessarie per
la sintesi vocale, oltre al nome di un bucket Amazon S3 affinché il servizio archivi l'output dell'attività
di sintesi e due parametri opzionali (OutputS3KeyPrefix e SnsTopicArn). Una volta creata
l'attività di sintesi, questa operazione restituirà un oggetto SpeechSynthesisTask, che includerà un
identificatore di questa attività e lo stato corrente. L'oggetto SpeechSynthesisTask è disponibile
per 72 ore dopo l'avvio dell'attività di sintesi asincrona.

Sintassi della richiesta

POST /v1/synthesisTasks HTTP/1.1
Content-type: application/json

{
 "Engine": "string",
 "LanguageCode": "string",
 "LexiconNames": ["string"],
 "OutputFormat": "string",
 "OutputS3BucketName": "string",
 "OutputS3KeyPrefix": "string",
 "SampleRate": "string",
 "SnsTopicArn": "string",
 "SpeechMarkTypes": ["string"],
 "Text": "string",
 "TextType": "string",
 "VoiceId": "string"
}

Parametri della richiesta URI:

La richiesta non utilizza parametri URI.

Corpo della richiesta

La richiesta accetta i seguenti dati in formato JSON.

StartSpeechSynthesisTask 396

Amazon Polly Guida per gli sviluppatori

Engine

Speciifica il motore (standard, neural orlong-form) per Amazon Polly da utilizzare durante
l'elaborazione del testo di input per la sintesi vocale. Se si utilizza una voce non supportata per il
motore selezionato, si verificherà un errore.

Tipo: stringa

Valori validi: standard | neural | long-form

Campo obbligatorio: no

LanguageCode

Codice lingua facoltativo per la richiesta di sintesi vocale. Ciò è necessario solo se si utilizza una
voce bilingue, come Aditi, che può essere utilizzata sia per l'inglese indiano (en-IN) che per l'hindi
(hi-IN).

Se viene utilizzata una voce bilingue e non viene specificato alcun codice lingua, Amazon Polly
utilizza la lingua predefinita della voce bilingue. La lingua predefinita per ogni voce è quella
restituita dall'DescribeVoicesoperazione per il LanguageCode parametro. Ad esempio, se non
viene specificato alcun codice di lingua, Aditi utilizzerà l'inglese indiano anziché l'hindi.

Tipo: stringa

Valori validi: arb | cmn-CN | cy-GB | da-DK | de-DE | en-AU | en-GB | en-GB-
WLS | en-IN | en-US | es-ES | es-MX | es-US | fr-CA | fr-FR | is-IS |
it-IT | ja-JP | hi-IN | ko-KR | nb-NO | nl-NL | pl-PL | pt-BR | pt-PT |
ro-RO | ru-RU | sv-SE | tr-TR | en-NZ | en-ZA | ca-ES | de-AT | yue-CN |
ar-AE | fi-FI | en-IE | nl-BE | fr-BE

Campo obbligatorio: no

LexiconNames

Elenco di uno o più nomi di lessico di pronuncia che si desidera applicare il servizio durante la
sintesi. I lessici vengono applicati solo se la lingua del lessico corrisponde alla lingua della voce.

Tipo: matrice di stringhe

Membri della matrice: numero massimo di 5 elementi.

Modello: [0-9A-Za-z]{1,20}

StartSpeechSynthesisTask 397

https://docs.aws.amazon.com/polly/latest/dg/API_DescribeVoices.html

Amazon Polly Guida per gli sviluppatori

Campo obbligatorio: no

OutputFormat

Il formato in cui verrà codificato l'output restituito. Per il flusso audio, questo sarà mp3, ogg_vorbis,
o pcm. Per i segni vocali, questo sarà json.

Tipo: stringa

Valori validi: json | mp3 | ogg_vorbis | pcm

Campo obbligatorio: sì

OutputS3BucketName

Nome del bucket Amazon S3 in cui viene salvato il file di output.

Tipo: stringa

Modello: ^[a-z0-9][\.\-a-z0-9]{1,61}[a-z0-9]$

Campo obbligatorio: sì

OutputS3KeyPrefix

Prefisso della chiave Amazon S3 per il file vocale di output.

Tipo: stringa

Modello: ^[0-9a-zA-Z\/\!\-_\.*\'\(\):;\$@=+\,\?&]{0,800}$

Campo obbligatorio: no

SampleRate

La frequenza audio specificata in Hz.

I valori validi per mp3 e ogg_vorbis sono "8000", "16000", "22050" e "24000". Il valore predefinito
per le voci standard è "22050". Il valore predefinito per le voci neurali è "24000". Il valore
predefinito per le voci lunghe è «24000".

I valori validi per pcm sono "8000" e "16000". Il valore predefinito è "16000".

Tipo: string

StartSpeechSynthesisTask 398

Amazon Polly Guida per gli sviluppatori

Campo obbligatorio: no

SnsTopicArn

ARN per l'argomento SNS utilizzato facoltativamente per la notifica di stato per un'attività di sintesi
vocale.

Tipo: stringa

Modello: ^arn:aws(-(cn|iso(-b)?|us-gov))?:sns:[a-z0-9_-]{1,50}:\d{12}:[a-
zA-Z0-9_-]{1,256}$

Campo obbligatorio: no

SpeechMarkTypes

Tipo di segni vocali restituiti per il testo di input.

Tipo: matrice di stringhe

Membri della matrice: numero massimo di 4 elementi.

Valori validi: sentence | ssml | viseme | word

Campo obbligatorio: no

Text

Testo di input da sintetizzare. Se specificate ssml come TextType, seguite il formato SSML per il
testo di input.

Tipo: stringa

Campo obbligatorio: sì

TextType

Specifica se il testo di input è testo normale o SSML. Il valore di default è testo normale.

Tipo: stringa

Valori validi: ssml | text

Campo obbligatorio: no

StartSpeechSynthesisTask 399

Amazon Polly Guida per gli sviluppatori

VoiceId

ID vocale da utilizzare per la sintesi.

Tipo: stringa

Valori validi: Aditi | Amy | Astrid | Bianca | Brian | Camila | Carla | Carmen
| Celine | Chantal | Conchita | Cristiano | Dora | Emma | Enrique | Ewa
| Filiz | Gabrielle | Geraint | Giorgio | Gwyneth | Hans | Ines | Ivy |
Jacek | Jan | Joanna | Joey | Justin | Karl | Kendra | Kevin | Kimberly
| Lea | Liv | Lotte | Lucia | Lupe | Mads | Maja | Marlene | Mathieu
| Matthew | Maxim | Mia | Miguel | Mizuki | Naja | Nicole | Olivia
| Penelope | Raveena | Ricardo | Ruben | Russell | Salli | Seoyeon |
Takumi | Tatyana | Vicki | Vitoria | Zeina | Zhiyu | Aria | Ayanda |
Arlet | Hannah | Arthur | Daniel | Liam | Pedro | Kajal | Hiujin | Laura
| Elin | Ida | Suvi | Ola | Hala | Andres | Sergio | Remi | Adriano
| Thiago | Ruth | Stephen | Kazuha | Tomoko | Niamh | Sofie | Lisa |
Isabelle | Zayd | Danielle | Gregory

Campo obbligatorio: sì

Sintassi della risposta

HTTP/1.1 200
Content-type: application/json

{
 "SynthesisTask": {
 "CreationTime": number,
 "Engine": "string",
 "LanguageCode": "string",
 "LexiconNames": ["string"],
 "OutputFormat": "string",
 "OutputUri": "string",
 "RequestCharacters": number,
 "SampleRate": "string",
 "SnsTopicArn": "string",
 "SpeechMarkTypes": ["string"],
 "TaskId": "string",
 "TaskStatus": "string",
 "TaskStatusReason": "string",

StartSpeechSynthesisTask 400

Amazon Polly Guida per gli sviluppatori

 "TextType": "string",
 "VoiceId": "string"
 }
}

Elementi di risposta

Se l'operazione riesce, il servizio restituisce una risposta HTTP 200.

I dati seguenti vengono restituiti in formato JSON mediante il servizio.

SynthesisTask

SynthesisTask oggetto che fornisce informazioni e attributi su un compito di sintesi vocale appena
inviato.

Tipo: oggetto SynthesisTask

Errori

EngineNotSupportedException

Questo motore non è compatibile con la voce designata. Scegli una nuova voce compatibile con il
motore o cambia il motore e riavvia l'operazione.

Codice di stato HTTP: 400

InvalidS3BucketException

Il nome del bucket Amazon S3 non è valido. Controlla il tuo input con i requisiti di denominazione
del S3 Bucket e riprova.

Codice di stato HTTP: 400

InvalidS3KeyException

Il prefisso della chiave Amazon S3 non è valido. Fornisci un nome chiave oggetto S3 valido.

Codice di stato HTTP: 400

InvalidSampleRateException

La frequenza di campionamento specificata non è valida.

StartSpeechSynthesisTask 401

Amazon Polly Guida per gli sviluppatori

Codice di stato HTTP: 400

InvalidSnsTopicArnException

L'ARN dell'argomento SNS fornito non è valido. Fornisci un ARN di argomento SNS valido e
riprova.

Codice di stato HTTP: 400

InvalidSsmlException

L'SSML fornito non è valido. Verifica la sintassi SSML, l'ortografia dei tag e dei valori, quindi
riprova.

Codice di stato HTTP: 400

LanguageNotSupportedException

La lingua specificata non è attualmente supportata da Amazon Polly in questa capacità.

Codice di stato HTTP: 400

LexiconNotFoundException

Amazon Polly non è in grado di individuare il lessico specificato. Ciò potrebbe essere causato da
un lessico mancante, il suo nome è errato o specificando un lessico che si trova in una regione
diversa.

Verificare che il lessico esista, sia nella regione (consulta ListLexicons) e che hai digitato il suo
nome sia corretto. Allora try again.

Codice di stato HTTP: 404

MarksNotSupportedForFormatException

I contrassegni vocali non sono supportati per OutputFormat selezionato. I contrassegni vocali
sono disponibili solo per il contenuto in formato json.

Codice di stato HTTP: 400

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

StartSpeechSynthesisTask 402

Amazon Polly Guida per gli sviluppatori

SsmlMarksNotSupportedForTextTypeException

I contrassegni vocali SSML non sono supportati per l'input di tipo testo normale.

Codice di stato HTTP: 400

TextLengthExceededException

Il valore del parametro "Testo" è più lungo dei limiti accettati. Per il API SynthesizeSpeech,
il limite per il testo di input è un massimo di 6000 caratteri totali, di cui non più di 3000 caratteri
possono essere fatturati. Per il API StartSpeechSynthesisTask, il massimo è 200.000
caratteri, di cui non più di 100.000 caratteri possono essere fatturati. I tag SSML non vengono
conteggiati come caratteri fatturati.

Codice di stato HTTP: 400

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli SDK AWS specifici della lingua,
consulta quanto segue:

• Interfaccia a riga di comando AWS

• SDK AWS per .NET

• SDK AWS per C++

• SDK AWS per Go

• SDK AWS per Java V2

• AWSSDK per JavaScript V3

• SDK AWS per PHP V3

• SDK AWS per Python

• SDK AWS per Ruby V3

StartSpeechSynthesisTask 403

https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/StartSpeechSynthesisTask
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/StartSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/StartSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/StartSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/StartSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/StartSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/StartSpeechSynthesisTask
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/StartSpeechSynthesisTask
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/StartSpeechSynthesisTask

Amazon Polly Guida per gli sviluppatori

SynthesizeSpeech

Sintetizza input UTF-8, testo normale o SSML in un flusso di byte. L'input SSML deve essere valido
e ben formato SSML. Alcuni alfabeti potrebbero non essere disponibili con tutte le voci (ad esempio,
il cirillico potrebbe non essere letto affatto dalle voci inglesi) a meno che non venga utilizzata la
mappatura dei fonemi. Per ulteriori informazioni, consulta How it Works (Come funziona).

Sintassi della richiesta

POST /v1/speech HTTP/1.1
Content-type: application/json

{
 "Engine": "string",
 "LanguageCode": "string",
 "LexiconNames": ["string"],
 "OutputFormat": "string",
 "SampleRate": "string",
 "SpeechMarkTypes": ["string"],
 "Text": "string",
 "TextType": "string",
 "VoiceId": "string"
}

Parametri della richiesta URI:

La richiesta non utilizza parametri URI.

Corpo della richiesta

La richiesta accetta i seguenti dati in formato JSON.

Engine

Speciifica il motore (standard, neural orlong-form) per Amazon Polly da utilizzare durante
l'elaborazione del testo di input per la sintesi vocale. Per informazioni sulle voci di Amazon Polly e
sulle voci disponibili per ogni motore, consulta Available Voices.

Voci solo NTTS

SynthesizeSpeech 404

https://docs.aws.amazon.com/polly/latest/dg/how-text-to-speech-works.html
https://docs.aws.amazon.com/polly/latest/dg/voicelist.html
https://docs.aws.amazon.com/polly/latest/dg/voicelist.html

Amazon Polly Guida per gli sviluppatori

Quando si utilizzano voci solo NTTS come Kevin (en-US), questo parametro è obbligatorio e deve
essere impostato su neural. Se il motore non è specificato o è impostato su standard, questo
comporterà un errore.

long-form-only voci

Quando si usano long-form-only voci come Danielle (en-US), questo parametro è obbligatorio
e deve essere impostato su. long-form Se il motore non è specificato, o è impostato su
standard oneural, verrà generato un errore.

Tipo: stringa

Valori validi: standard | neural | long-form

Campo obbligatorio: sì

Voci standard

Per le voci standard, questa opzione non è necessaria; il parametro del motore è impostato su
standard. Se il motore non è specificato o è impostato su standard e viene selezionata una
voce solo NTTS, questo genererà un errore.

Tipo: stringa

Valori validi: standard | neural | long-form

Campo obbligatorio: no

LanguageCode

Codice della lingua facoltativo per la richiesta di sintesi vocale. Ciò è necessario solo se si utilizza
una voce bilingue, come Aditi, che può essere utilizzata sia per l'inglese indiano (en-IN) che per
l'hindi (hi-IN).

Se viene utilizzata una voce bilingue e non viene specificato alcun codice lingua, Amazon Polly
utilizza la lingua predefinita della voce bilingue. La lingua predefinita per ogni voce è quella
restituita dall'DescribeVoicesoperazione per il LanguageCode parametro. Ad esempio, se non
viene specificato alcun codice di lingua, Aditi utilizzerà l'inglese indiano anziché l'hindi.

Tipo: stringa

Valori validi: arb | cmn-CN | cy-GB | da-DK | de-DE | en-AU | en-GB | en-GB-
WLS | en-IN | en-US | es-ES | es-MX | es-US | fr-CA | fr-FR | is-IS |

SynthesizeSpeech 405

https://docs.aws.amazon.com/polly/latest/dg/API_DescribeVoices.html

Amazon Polly Guida per gli sviluppatori

it-IT | ja-JP | hi-IN | ko-KR | nb-NO | nl-NL | pl-PL | pt-BR | pt-PT |
ro-RO | ru-RU | sv-SE | tr-TR | en-NZ | en-ZA | ca-ES | de-AT | yue-CN |
ar-AE | fi-FI | en-IE | nl-BE | fr-BE

Campo obbligatorio: no

LexiconNames

Elenco di uno o più nomi di lessico di pronuncia che si desidera applicare il servizio durante la
sintesi. I lessici vengono applicati solo se la lingua del lessico corrisponde alla lingua della voce.
Per informazioni sulla memorizzazione dei lessici, vedere PutLexicon.

Tipo: matrice di stringhe

Membri della matrice: numero massimo di 5 elementi.

Modello: [0-9A-Za-z]{1,20}

Campo obbligatorio: no

OutputFormat

Il formato in cui verrà codificato l'output restituito. Per il flusso audio, questo sarà mp3, ogg_vorbis,
o pcm. Per i segni vocali, questo sarà json.

Quando viene utilizzato pcm, il contenuto restituito è audio/pcm in un formato little-endian a un
canale (mono) da 16 bit.

Tipo: stringa

Valori validi: json | mp3 | ogg_vorbis | pcm

Campo obbligatorio: sì

SampleRate

La frequenza audio specificata in Hz.

I valori validi per mp3 e ogg_vorbis sono "8000", "16000", "22050" e "24000". Il valore predefinito
per le voci standard è "22050". Il valore predefinito per le voci neurali è "24000". Il valore
predefinito per le voci lunghe è «24000".

I valori validi per pcm sono "8000" e "16000". Il valore predefinito è "16000".

SynthesizeSpeech 406

https://docs.aws.amazon.com/polly/latest/dg/API_PutLexicon.html

Amazon Polly Guida per gli sviluppatori

Tipo: string

Campo obbligatorio: no

SpeechMarkTypes

Tipo di segni vocali restituiti per il testo di input.

Tipo: matrice di stringhe

Membri della matrice: numero massimo di 4 elementi.

Valori validi: sentence | ssml | viseme | word

Campo obbligatorio: no

Text

Inserisci testo da sintetizzare. Se si specifica ssml come TextType, seguire il formato SSML per
il testo di input.

Tipo: stringa

Campo obbligatorio: sì

TextType

Specifica se il testo di input è testo normale o SSML. Il valore di default è testo normale. Per
ulteriori informazioni, consulta Using SSML (Utilizzo di SSML).

Tipo: stringa

Valori validi: ssml | text

Campo obbligatorio: no

VoiceId

ID vocale da utilizzare per la sintesi. È possibile ottenere un elenco degli ID vocali disponibili
chiamando l'operazione. DescribeVoices

Tipo: stringa

Valori validi: Aditi | Amy | Astrid | Bianca | Brian | Camila | Carla | Carmen
| Celine | Chantal | Conchita | Cristiano | Dora | Emma | Enrique | Ewa

SynthesizeSpeech 407

https://docs.aws.amazon.com/polly/latest/dg/ssml.html
https://docs.aws.amazon.com/polly/latest/dg/API_DescribeVoices.html

Amazon Polly Guida per gli sviluppatori

| Filiz | Gabrielle | Geraint | Giorgio | Gwyneth | Hans | Ines | Ivy |
Jacek | Jan | Joanna | Joey | Justin | Karl | Kendra | Kevin | Kimberly
| Lea | Liv | Lotte | Lucia | Lupe | Mads | Maja | Marlene | Mathieu
| Matthew | Maxim | Mia | Miguel | Mizuki | Naja | Nicole | Olivia
| Penelope | Raveena | Ricardo | Ruben | Russell | Salli | Seoyeon |
Takumi | Tatyana | Vicki | Vitoria | Zeina | Zhiyu | Aria | Ayanda |
Arlet | Hannah | Arthur | Daniel | Liam | Pedro | Kajal | Hiujin | Laura
| Elin | Ida | Suvi | Ola | Hala | Andres | Sergio | Remi | Adriano
| Thiago | Ruth | Stephen | Kazuha | Tomoko | Niamh | Sofie | Lisa |
Isabelle | Zayd | Danielle | Gregory

Campo obbligatorio: sì

Sintassi della risposta

HTTP/1.1 200
Content-Type: ContentType
x-amzn-RequestCharacters: RequestCharacters

AudioStream

Elementi di risposta

Se l'operazione riesce, il servizio restituisce una risposta HTTP 200.

La risposta restituisce le seguenti intestazioni HTTP.

ContentType

Specifica il tipo di flusso audio. Questo dovrebbe riflettere il parametro OutputFormat nella
richiesta.

• Se richiedi mp3 come OutputFormat, il ContentType restituito è audio/mpeg.

• Se richiedi ogg_vorbis come OutputFormat, il ContentType restituito è audio/ogg.

• Se richiedi pcm come OutputFormat, il ContentType restituito è audio/pcm in un formato
little-endian a un canale (mono) da 16 bit.

• Se lo richiedi json comeOutputFormat, il risultato ContentType restituito è application/x-
json-stream.

SynthesizeSpeech 408

Amazon Polly Guida per gli sviluppatori

RequestCharacters

Numero di caratteri sintetizzati.

La risposta restituisce quanto segue come corpo HTTP.

AudioStream

Flusso contenente il discorso sintetizzato.

Errori

EngineNotSupportedException

Questo motore non è compatibile con la voce designata. Scegli una nuova voce compatibile con il
motore o cambia il motore e riavvia l'operazione.

Codice di stato HTTP: 400

InvalidSampleRateException

La frequenza di campionamento specificata non è valida.

Codice di stato HTTP: 400

InvalidSsmlException

L'SSML fornito non è valido. Verifica la sintassi SSML, l'ortografia dei tag e dei valori, quindi
riprova.

Codice di stato HTTP: 400

LanguageNotSupportedException

La lingua specificata non è attualmente supportata da Amazon Polly in questa capacità.

Codice di stato HTTP: 400

LexiconNotFoundException

Amazon Polly non è in grado di individuare il lessico specificato. Ciò potrebbe essere causato da
un lessico mancante, il suo nome è errato o specificando un lessico che si trova in una regione
diversa.

SynthesizeSpeech 409

Amazon Polly Guida per gli sviluppatori

Verificare che il lessico esista, sia nella regione (consulta ListLexicons) e che hai digitato il suo
nome sia corretto. Allora try again.

Codice di stato HTTP: 404

MarksNotSupportedForFormatException

I contrassegni vocali non sono supportati per OutputFormat selezionato. I contrassegni vocali
sono disponibili solo per il contenuto in formato json.

Codice di stato HTTP: 400

ServiceFailureException

Una condizione sconosciuta ha causato un errore di servizio.

Codice di stato HTTP: 500

SsmlMarksNotSupportedForTextTypeException

I contrassegni vocali SSML non sono supportati per l'input di tipo testo normale.

Codice di stato HTTP: 400

TextLengthExceededException

Il valore del parametro "Testo" è più lungo dei limiti accettati. Per il API SynthesizeSpeech,
il limite per il testo di input è un massimo di 6000 caratteri totali, di cui non più di 3000 caratteri
possono essere fatturati. Per il API StartSpeechSynthesisTask, il massimo è 200.000
caratteri, di cui non più di 100.000 caratteri possono essere fatturati. I tag SSML non vengono
conteggiati come caratteri fatturati.

Codice di stato HTTP: 400

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli SDK AWS specifici della lingua,
consulta quanto segue:

• Interfaccia a riga di comando AWS

• SDK AWS per .NET

• SDK AWS per C++

• SDK AWS per Go

SynthesizeSpeech 410

https://docs.aws.amazon.com/goto/aws-cli/polly-2016-06-10/SynthesizeSpeech
https://docs.aws.amazon.com/goto/DotNetSDKV3/polly-2016-06-10/SynthesizeSpeech
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/SynthesizeSpeech
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/SynthesizeSpeech

Amazon Polly Guida per gli sviluppatori

• SDK AWS per Java V2

• AWSSDK per V3 JavaScript

• SDK AWS per PHP V3

• SDK AWS per Python

• SDK AWS per Ruby V3

Tipi di dati

Sono supportati i tipi di dati seguenti:

• Lexicon

• LexiconAttributes

• LexiconDescription

• SynthesisTask

• Voice

Tipi di dati 411

https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/SynthesizeSpeech
https://docs.aws.amazon.com/goto/SdkForJavaScriptV3/polly-2016-06-10/SynthesizeSpeech
https://docs.aws.amazon.com/goto/SdkForPHPV3/polly-2016-06-10/SynthesizeSpeech
https://docs.aws.amazon.com/goto/boto3/polly-2016-06-10/SynthesizeSpeech
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/SynthesizeSpeech

Amazon Polly Guida per gli sviluppatori

Lexicon

Fornisce il nome del lessico e il contenuto del lessico in formato stringa. Per ulteriori informazioni,
consulta Pronunciation Lexicon Specification (PLS) Version 1.0.

Indice

Content

Contenuto lessico in formato stringa. Il contenuto di un lessico deve essere in formato PLS.

Tipo: string

Required: No

Name

Nome del lessico.

Tipo: stringa

Modello: [0-9A-Za-z]{1,20}

Required: No

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli SDK AWS specifici della lingua,
consulta quanto segue:

• SDK AWS per C++

• SDK AWS per Go

• AWS SDK per Java V2

• SDK AWS per Ruby V3

Lexicon 412

https://www.w3.org/TR/pronunciation-lexicon/
https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/Lexicon
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/Lexicon
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/Lexicon
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/Lexicon

Amazon Polly Guida per gli sviluppatori

LexiconAttributes

Contiene metadati che descrivono il lessico, ad esempio il numero di lessemi, il codice della lingua e
così via. Per ulteriori informazioni, consulta Managing Lexicons (Gestione di lessici).

Indice

Alphabet

Alfabeto fonetico usato nel lessico. I valori validi sono ipa e x-sampa.

Tipo: string

Campo obbligatorio: no

LanguageCode

Codice della lingua a cui si applica il lessico. Un lessico con un codice di lingua come "en"
verrebbe applicato a tutte le lingue inglesi (en-GB, en-US, en-AUS, en-WLS e così via.

Tipo: stringa

Valori validi: arb | cmn-CN | cy-GB | da-DK | de-DE | en-AU | en-GB | en-GB-
WLS | en-IN | en-US | es-ES | es-MX | es-US | fr-CA | fr-FR | is-IS |
it-IT | ja-JP | hi-IN | ko-KR | nb-NO | nl-NL | pl-PL | pt-BR | pt-PT |
ro-RO | ru-RU | sv-SE | tr-TR | en-NZ | en-ZA | ca-ES | de-AT | yue-CN |
ar-AE | fi-FI | en-IE | nl-BE | fr-BE

Campo obbligatorio: no

LastModified

Data dell'ultima modifica del lessico (un valore timestamp).

Tipo: Timestamp

Campo obbligatorio: no

LexemesCount

Numero di lessemi nel lessico.

Tipo: integer

LexiconAttributes 413

https://docs.aws.amazon.com/polly/latest/dg/managing-lexicons.html

Amazon Polly Guida per gli sviluppatori

Campo obbligatorio: no

LexiconArn

Amazon Resource Name (ARN) del lessico.

Tipo: string

Campo obbligatorio: no

Size

Dimensione totale del lessico, espressa in caratteri.

Tipo: integer

Campo obbligatorio: no

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli SDK AWS specifici della lingua,
consulta quanto segue:

• SDK AWS per C++

• SDK AWS per Go

• SDK AWS per Java V2

• SDK AWS per Ruby V3

LexiconAttributes 414

https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/LexiconAttributes
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/LexiconAttributes
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/LexiconAttributes
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/LexiconAttributes

Amazon Polly Guida per gli sviluppatori

LexiconDescription

Descrive i contenuti del lessico.

Indice

Attributes

Fornisce i metadati del lessico.

Tipo: LexiconAttributes oggetto

Required: No

Name

Nome del lessico.

Tipo: stringa

Modello: [0-9A-Za-z]{1,20}

Required: No

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli SDK AWS specifici della lingua,
consulta quanto segue:

• SDK AWS per C++

• SDK AWS per Go

• AWS SDK per Java V2

• SDK AWS per Ruby V3

LexiconDescription 415

https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/LexiconDescription
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/LexiconDescription
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/LexiconDescription
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/LexiconDescription

Amazon Polly Guida per gli sviluppatori

SynthesisTask

SynthesisTask oggetto che fornisce informazioni su un'attività di sintesi vocale.

Indice

CreationTime

Indicatore orario per l'ora in cui è stato avviato il processo di sintesi.

Tipo: Timestamp

Campo obbligatorio: no

Engine

Speciifica il motore (standard, neural orlong-form) per Amazon Polly da utilizzare durante
l'elaborazione del testo di input per la sintesi vocale. Se si utilizza una voce non supportata per il
motore selezionato, si verificherà un errore.

Tipo: stringa

Valori validi: standard | neural | long-form

Campo obbligatorio: no

LanguageCode

Codice lingua facoltativo per un processo di sintesi. Ciò è necessario solo se si utilizza una voce
bilingue, come Aditi, che può essere utilizzata sia per l'inglese indiano (en-IN) che per l'hindi (hi-
IN).

Se viene utilizzata una voce bilingue e non viene specificato alcun codice lingua, Amazon Polly
utilizza la lingua predefinita della voce bilingue. La lingua predefinita per ogni voce è quella
restituita dall'DescribeVoicesoperazione per il LanguageCode parametro. Ad esempio, se non
viene specificato alcun codice di lingua, Aditi utilizzerà l'inglese indiano anziché l'hindi.

Tipo: stringa

Valori validi: arb | cmn-CN | cy-GB | da-DK | de-DE | en-AU | en-GB | en-GB-
WLS | en-IN | en-US | es-ES | es-MX | es-US | fr-CA | fr-FR | is-IS |
it-IT | ja-JP | hi-IN | ko-KR | nb-NO | nl-NL | pl-PL | pt-BR | pt-PT |

SynthesisTask 416

https://docs.aws.amazon.com/polly/latest/dg/API_DescribeVoices.html

Amazon Polly Guida per gli sviluppatori

ro-RO | ru-RU | sv-SE | tr-TR | en-NZ | en-ZA | ca-ES | de-AT | yue-CN |
ar-AE | fi-FI | en-IE | nl-BE | fr-BE

Campo obbligatorio: no

LexiconNames

Elenco di uno o più nomi di lessico di pronuncia che si desidera applicare il servizio durante la
sintesi. I lessici vengono applicati solo se la lingua del lessico corrisponde alla lingua della voce.

Tipo: matrice di stringhe

Membri della matrice: numero massimo di 5 elementi.

Modello: [0-9A-Za-z]{1,20}

Campo obbligatorio: no

OutputFormat

Il formato in cui verrà codificato l'output restituito. Per il flusso audio, questo sarà mp3, ogg_vorbis,
o pcm. Per i segni vocali, questo sarà json.

Tipo: stringa

Valori validi: json | mp3 | ogg_vorbis | pcm

Campo obbligatorio: no

OutputUri

Percorso per il file di sintesi vocale di output.

Tipo: string

Campo obbligatorio: no

RequestCharacters

Numero di caratteri fatturabili sintetizzati.

Tipo: integer

Campo obbligatorio: no

SynthesisTask 417

Amazon Polly Guida per gli sviluppatori

SampleRate

La frequenza audio specificata in Hz.

I valori validi per mp3 e ogg_vorbis sono "8000", "16000", "22050" e "24000". Il valore predefinito
per le voci standard è "22050". Il valore predefinito per le voci neurali è "24000". Il valore
predefinito per le voci lunghe è «24000".

I valori validi per pcm sono "8000" e "16000". Il valore predefinito è "16000".

Tipo: string

Campo obbligatorio: no

SnsTopicArn

ARN per l'argomento SNS utilizzato facoltativamente per la notifica di stato per un'attività di sintesi
vocale.

Tipo: stringa

Modello: ^arn:aws(-(cn|iso(-b)?|us-gov))?:sns:[a-z0-9_-]{1,50}:\d{12}:[a-
zA-Z0-9_-]{1,256}$

Campo obbligatorio: no

SpeechMarkTypes

Tipo di segni vocali restituiti per il testo di input.

Tipo: matrice di stringhe

Membri della matrice: numero massimo di 4 elementi.

Valori validi: sentence | ssml | viseme | word

Campo obbligatorio: no

TaskId

Il identificatore unico per l'attività di sintesi vocale generato da Amazon Polly.

Tipo: stringa

Modello: ^[a-zA-Z0-9_-]{1,100}$

SynthesisTask 418

Amazon Polly Guida per gli sviluppatori

Campo obbligatorio: no

TaskStatus

Stato corrente dell'attività di sintesi vocale individuale.

Tipo: stringa

Valori validi: scheduled | inProgress | completed | failed

Campo obbligatorio: no

TaskStatusReason

Motivo dello stato corrente di un'attività di sintesi vocale specifica, inclusi gli errori se l'attività non
è riuscita.

Tipo: string

Campo obbligatorio: no

TextType

Specifica se il testo di input è testo normale o SSML. Il valore di default è testo normale.

Tipo: stringa

Valori validi: ssml | text

Campo obbligatorio: no

VoiceId

ID vocale da utilizzare per la sintesi.

Tipo: stringa

Valori validi: Aditi | Amy | Astrid | Bianca | Brian | Camila | Carla | Carmen
| Celine | Chantal | Conchita | Cristiano | Dora | Emma | Enrique | Ewa
| Filiz | Gabrielle | Geraint | Giorgio | Gwyneth | Hans | Ines | Ivy |
Jacek | Jan | Joanna | Joey | Justin | Karl | Kendra | Kevin | Kimberly
| Lea | Liv | Lotte | Lucia | Lupe | Mads | Maja | Marlene | Mathieu
| Matthew | Maxim | Mia | Miguel | Mizuki | Naja | Nicole | Olivia
| Penelope | Raveena | Ricardo | Ruben | Russell | Salli | Seoyeon |
Takumi | Tatyana | Vicki | Vitoria | Zeina | Zhiyu | Aria | Ayanda |

SynthesisTask 419

Amazon Polly Guida per gli sviluppatori

Arlet | Hannah | Arthur | Daniel | Liam | Pedro | Kajal | Hiujin | Laura
| Elin | Ida | Suvi | Ola | Hala | Andres | Sergio | Remi | Adriano
| Thiago | Ruth | Stephen | Kazuha | Tomoko | Niamh | Sofie | Lisa |
Isabelle | Zayd | Danielle | Gregory

Campo obbligatorio: no

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli SDK AWS specifici della lingua,
consulta quanto segue:

• SDK AWS per C++

• SDK AWS per Go

• SDK AWS per Java V2

• SDK AWS per Ruby V3

SynthesisTask 420

https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/SynthesisTask
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/SynthesisTask
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/SynthesisTask
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/SynthesisTask

Amazon Polly Guida per gli sviluppatori

Voice

Descrizione del voce.

Indice

AdditionalLanguageCodes

Codici aggiuntivi per le lingue disponibili per la voce specificata oltre alla lingua predefinita.

Ad esempio, la lingua predefinita per Aditi è l'inglese indiano (en-IN) perché è stato utilizzato per
la prima volta per quella lingua. Poiché Aditi è bilingue e fluente in inglese indiano e hindi, questo
parametro mostrerebbe il codice hi-IN.

Tipo: matrice di stringhe

Valori validi: arb | cmn-CN | cy-GB | da-DK | de-DE | en-AU | en-GB | en-GB-
WLS | en-IN | en-US | es-ES | es-MX | es-US | fr-CA | fr-FR | is-IS |
it-IT | ja-JP | hi-IN | ko-KR | nb-NO | nl-NL | pl-PL | pt-BR | pt-PT |
ro-RO | ru-RU | sv-SE | tr-TR | en-NZ | en-ZA | ca-ES | de-AT | yue-CN |
ar-AE | fi-FI | en-IE | nl-BE | fr-BE

Campo obbligatorio: no

Gender

Sesso della voce.

Tipo: stringa

Valori validi: Female | Male

Campo obbligatorio: no

Id

Amazon Polly ha assegnato l'ID della voce. Questo è l'ID che si specifica quando si chiama la
operazione SynthesizeSpeech.

Tipo: stringa

Valori validi: Aditi | Amy | Astrid | Bianca | Brian | Camila | Carla | Carmen
| Celine | Chantal | Conchita | Cristiano | Dora | Emma | Enrique | Ewa

Voice 421

Amazon Polly Guida per gli sviluppatori

| Filiz | Gabrielle | Geraint | Giorgio | Gwyneth | Hans | Ines | Ivy |
Jacek | Jan | Joanna | Joey | Justin | Karl | Kendra | Kevin | Kimberly
| Lea | Liv | Lotte | Lucia | Lupe | Mads | Maja | Marlene | Mathieu
| Matthew | Maxim | Mia | Miguel | Mizuki | Naja | Nicole | Olivia
| Penelope | Raveena | Ricardo | Ruben | Russell | Salli | Seoyeon |
Takumi | Tatyana | Vicki | Vitoria | Zeina | Zhiyu | Aria | Ayanda |
Arlet | Hannah | Arthur | Daniel | Liam | Pedro | Kajal | Hiujin | Laura
| Elin | Ida | Suvi | Ola | Hala | Andres | Sergio | Remi | Adriano
| Thiago | Ruth | Stephen | Kazuha | Tomoko | Niamh | Sofie | Lisa |
Isabelle | Zayd | Danielle | Gregory

Campo obbligatorio: no

LanguageCode

Codice della lingua della voce.

Tipo: stringa

Valori validi: arb | cmn-CN | cy-GB | da-DK | de-DE | en-AU | en-GB | en-GB-
WLS | en-IN | en-US | es-ES | es-MX | es-US | fr-CA | fr-FR | is-IS |
it-IT | ja-JP | hi-IN | ko-KR | nb-NO | nl-NL | pl-PL | pt-BR | pt-PT |
ro-RO | ru-RU | sv-SE | tr-TR | en-NZ | en-ZA | ca-ES | de-AT | yue-CN |
ar-AE | fi-FI | en-IE | nl-BE | fr-BE

Campo obbligatorio: no

LanguageName

Nome leggibile della lingua in inglese.

Tipo: string

Campo obbligatorio: no

Name

Nome della voce (ad esempio, Salli, Kendra, ecc.). Questo fornisce un nome della voce leggibile
dall'utente che potrebbe essere visualizzato nell'applicazione.

Tipo: string

Campo obbligatorio: no

Voice 422

Amazon Polly Guida per gli sviluppatori

SupportedEngines

Specificate quali motori (standard, neural orlong-form) sono supportati da una determinata
voce.

Tipo: matrice di stringhe

Valori validi: standard | neural | long-form

Campo obbligatorio: no

Vedi anche

Per ulteriori informazioni sull'utilizzo di questa API in uno degli SDK AWS specifici della lingua,
consulta quanto segue:

• SDK AWS per C++

• SDK AWS per Go

• SDK AWS per Java V2

• SDK AWS per Ruby V3

Voice 423

https://docs.aws.amazon.com/goto/SdkForCpp/polly-2016-06-10/Voice
https://docs.aws.amazon.com/goto/SdkForGoV1/polly-2016-06-10/Voice
https://docs.aws.amazon.com/goto/SdkForJavaV2/polly-2016-06-10/Voice
https://docs.aws.amazon.com/goto/SdkForRubyV3/polly-2016-06-10/Voice

Amazon Polly Guida per gli sviluppatori

Cronologia dei documenti per Amazon Polly
La tabella che segue descrive le modifiche importanti apportate a ogni release della Amazon Polly
Developer Guide (Guida per sviluppatori di Amazon Polly). Per ricevere notifiche sugli aggiornamenti
di questa documentazione, puoi abbonarti a un feed RSS.

• Ultimo aggiornamento della documentazione: 14 febbraio 2024

Modifica Descrizione Data

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce
la voce turca NTTS Burcu.
Consulta Voci neurali per un
elenco di voci NTTS.

14 febbraio 2024

Aggiunto un nuovo motore
vocale di lunga durata

Amazon Polly ora offre un
motore vocale di lunga durata
progettato per contenuti più
lunghi, con tre voci en-US:
Danielle, Gregory e Ruth. Per
ulteriori informazioni, consulta
Voci in formato lungo.

16 novembre 2023

Nuove voci aggiunte per NTTS Amazon Polly fornisce ora
due nuove voci NTTS in
inglese americano: Danielle e
Gregory. Consulta Voci neurali
per un elenco di voci NTTS.

5 ottobre 2023

Amazon Polly per Windows Il plugin Amazon Polly
Windows Speech Application
Programming Interface (SAPI)
non sarà più supportato.

26 settembre 2023

Aggiornata la guida delle
quote per Amazon Polly

Guida aggiornata alle quote
di Amazon Polly. Sono stati
aggiunti esempi e chiarimen

17 agosto 2023

424

https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/long-form-voices.html
https://docs.aws.amazon.com/polly/latest/dg/long-form-voices.html
https://docs.aws.amazon.com/polly/latest/dg/long-form-voices.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html

Amazon Polly Guida per gli sviluppatori

ti sui termini. Fare riferimento
a Quote in Amazon Polly per
gli aggiornamenti.

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce la
voce Zayd in arabo del Golfo
come NTTS. Consulta Voci
neurali per un elenco di voci
NTTS.

16 agosto 2023

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce la
voce francese belga Isabelle
come voce NTTS. Consulta
Voci neurali per un elenco di
voci NTTS.

1° agosto 2023

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce la
voce NTTS belga olandese
(fiamminga) Lisa. Consulta
Voci neurali per un elenco di
voci NTTS.

7 giugno 2023

Nuove voci aggiunte per NTTS Amazon Polly fornisce ora
due nuove voci NTTS: inglese
irlandese (Niamh) e danese
(Sofie). Consulta Voci neurali
per un elenco di voci NTTS.

30 maggio 2023

Aggiornata la guida IAM per
Amazon Polly

Guida aggiornata per l’allinea
mento alle best practice IAM.
Per ulteriori informazioni,
consulta Best practice per la
sicurezza in IAM.

19 aprile 2023

WordPress aggiornare Il WordPress plug-in Amazon
Polly non sarà più supportato.

6 aprile 2023

425

https://docs.aws.amazon.com/polly/latest/dg/limits.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html
https://docs.aws.amazon.com/IAM/latest/UserGuide/best-practices.html

Amazon Polly Guida per gli sviluppatori

Nuova regione aggiunta Amazon Polly è ora disponibi
le nella regione AWS Asia
Pacifico (Osaka). Questa
regione supporta il TTS
neurale (NTTS). Per maggiori
informazioni e per un elenco di
regioni che supportano NTTS,
consulta Caratteristiche e
compatibilità delle regioni.

5 aprile 2023

Nuove voci aggiunte per NTTS Amazon Polly fornisce ora due
nuove voci NTTS in giappones
e: Kazuha e Tomoko. Consulta
Voci neurali per un elenco di
voci NTTS.

7 febbraio 2023

Nuove voci aggiunte per NTTS Amazon Polly fornisce ora due
nuove voci NTTS in inglese
americano: Stephen e Ruth.
Consulta Voci neurali per un
elenco di voci NTTS.

31 gennaio 2023

Nuove voci aggiunte per NTTS Amazon Polly fornisce
ora nuove voci NTTS per:
portoghese brasiliano
(Thiago), spagnolo castiglia
no (Sergio), francese (Rémi),
italiano (Adriano) e spagnolo
messicano (Andrés). Consulta
Voci neurali per un elenco di
voci NTTS.

24 gennaio 2023

Nuove voci aggiunte per NTTS Amazon Polly fornisce ora
voci NTTS per arabo (Hala) e
polacco (Ola). Consulta Voci
neurali per un elenco di voci
NTTS.

17 novembre 2022

426

https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html

Amazon Polly Guida per gli sviluppatori

Supporto per le versioni AWS
PrivateLink

Amazon Polly ora fornisce
AWS PrivateLink supporto.
Per ulteriori informazioni,
consulta Utilizzo di Amazon
Polly con endpoint VPC.

9 novembre 2022

Nuove voci e lingue aggiunte
per NTTS

Amazon Polly fornisce ora voci
NTTS per finlandese (Suvi),
norvegese (Ida) e svedese
(Elin). Consulta Voci neurali
per un elenco di voci NTTS.

8 novembre 2022

Aggiunta nuova voce per
NTTS

Amazon Polly fornisce ora la
voce NTTS olandese Laura.
Consulta Voci neurali per un
elenco di voci NTTS.

2 novembre 2022

Nuova regione aggiunta Amazon Polly è ora disponibi
le nella regione AWS Europa
(Parigi). Questa regione
supporta il TTS neurale
(NTTS). Per maggiori
informazioni e per un elenco di
regioni che supportano NTTS,
consulta Caratteristiche e
compatibilità delle regioni.

22 settembre 2022

Nuove voci e lingue aggiunte
per NTTS

Amazon Polly fornisce ora la
voce NTTS cantonese Hiujin.
Consulta Voci neurali per un
elenco di voci NTTS.

20 settembre 2022

427

https://docs.aws.amazon.com/polly/latest/dg/using-polly-with-vpc-endpoints.html
https://docs.aws.amazon.com/polly/latest/dg/using-polly-with-vpc-endpoints.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html

Amazon Polly Guida per gli sviluppatori

Nuova regione aggiunta Amazon Polly è ora disponibi
le nella regione AWS Asia
Pacifico (Mumbai). Questa
regione supporta il TTS
neurale (NTTS). Per maggiori
informazioni e per un elenco di
regioni che supportano NTTS,
consulta Caratteristiche e
compatibilità delle regioni.

1 settembre 2022

Aggiunta nuova voce per
NTTS

Amazon Polly fornisce ora la
voce mandarino Zhiyu come
una voce NTTS. Consulta Voci
neurali per un elenco di voci
NTTS.

23 agosto 2022

Aggiunta nuova voce per
NTTS

Amazon Polly fornisce ora
la voce NTTS Hindi Kajal.
Consulta Voci neurali per un
elenco di voci NTTS.

27 luglio 2022

Nuove voci aggiunte per NTTS Amazon Polly fornisce ora voci
NTTS per spagnolo americano
(Pedro), tedesco (Daniel),
francese canadese (Liam) e
inglese britannico (Arthur).
Consulta Voci neurali per un
elenco di voci NTTS.

28 giugno 2022

Aggiunta nuova voce per
NTTS

Amazon Polly fornisce ora la
voce portoghese (brasiliano)
Vitória come una voce NTTS.
Consulta Voci neurali per un
elenco di voci NTTS.

27 aprile 2022

428

https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html

Amazon Polly Guida per gli sviluppatori

Aggiunta nuova voce per
NTTS

Amazon Polly fornisce ora la
voce portoghese (europeo)
Inês come una voce NTTS.
Consulta Voci neurali per un
elenco di voci NTTS.

26 aprile 2022

Nuove voci e lingue aggiunte
per NTTS

Amazon Polly ora fornisce la
lingua tedesco (austriaco) e la
voce NTTS Hannah. Consulta
Voci neurali per un elenco di
voci NTTS.

19 aprile 2022

Nuove voci e lingue aggiunte
per NTTS

Amazon Polly ora fornisce la
voce spagnola (messicano)
Mia come voce NTTS. È stata
aggiunta una nuova lingua,
il catalano, insieme alla voce
NTTS Arlet. Consulta Voci
neurali per un elenco di voci
NTTS.

22 marzo 2022

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce
la voce giapponese Takumi
come voce NTTS. Consulta
Voci neurali per un elenco di
voci NTTS.

6 dicembre 2021

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce la
voce francese Léa come voce
NTTS. Consulta Voci neurali
per un elenco di voci NTTS.

18 novembre 2021

429

https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html

Amazon Polly Guida per gli sviluppatori

Nuove voci aggiunte per NTTS Amazon Polly ora fornisce la
voce italiana Bianca e la voce
spagnola europea Lucia come
voci NTTS. Consulta Voci
neurali per un elenco di voci
NTTS.

8 novembre 2021

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce una
nuova voce inglese sudafrica
na, Ayanda. Questa voce è
disponibile solo come voce
NTTS. Consulta Voci neurali
per un elenco di voci NTTS.

1 settembre 2021

Nuova regione aggiunta Amazon Polly è ora disponibi
le nella regione AWS Africa
(Città del Capo). Questa
regione supporta il TTS
neurale (NTTS). Per maggiori
informazioni e per un elenco di
regioni che supportano NTTS,
consulta Caratteristiche e
compatibilità delle regioni.

1 settembre 2021

Aggiunte nuove lingua e voce Amazon Polly ora supporta
l'inglese neozelandese (en-
NZ). Una nuova voce NTTS,
Aria, parla inglese neozeland
ese e supporta una selezione
di parole maori.

24 agosto 2021

Nuova caratteristica Amazon Polly rende lo stile
di conversazione la versione
predefinita per le voci neurali
Matthew e Joanna. Abbiamo
rimosso i riferimenti allo stile di
conversazione.

28 giugno 2021

430

https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions

Amazon Polly Guida per gli sviluppatori

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce la
voce tedesca Vicki come voce
NTTS.

15 giugno 2021

Nuova voce aggiunta Una nuova voce femminile,
Gabrielle, è stata aggiunta alle
impostazioni locali francese
(canadese) (fr-CA). Questa
nuova voce è di alta qualità
ed è disponibile solo come
voce NTTS. Come tutte le
voci neurali, è disponibile solo
in determinate regioni. Per
l'elenco delle regioni, consulta
Feature and region compatibi
lity (Caratteristiche e compatibi
lità delle regioni).

1 giugno 2021

Aggiunta nuova voce per
NTTS

Amazon Polly ora fornisce la
voce coreana Seoyeon come
voce NTTS.

11 maggio 2021

Aggiunta nuova Regione per
NTTS

Amazon Polly ora supporta
il TTS neurale (NTTS) nella
regione Canada (Centrale).
AWS Per ulteriori informazioni,
consulta Feature and Region
Compatibility (Caratteristiche e
compatibilità delle regioni) per
NTTS.

17 marzo 2021

431

https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions

Amazon Polly Guida per gli sviluppatori

Nuova voce disponibile per lo
stile newscaster

Oltre alle voci di Matthew,
Joanna e Lupe per lo stile
Newscaster,Amazon Polly ora
fornisce un'opzione aggiuntiv
a per questo stile di pronuncia
. Utilizzando il motore neurale,
è possibile utilizzare la voce
Amy in inglese britanico per lo
stile Newscaster. Per ulteriori
informazioni, consultare la
sezione relativa agli stili di
pronuncia NTTS.

10 novembre 2020

Aggiunte nuove Regioni per
NTTS

Oltre alle regioni esistenti
per NTTS (us-east-1, us-
west-2, eu-west-1 e ap-
southeast-2), le voci neurali
sono ora supportate in
quattro regioni aggiuntive:
ap-northeast-1 (Tokyo), ap-
southeast-1 (Singapore), eu-
central-1 (Francoforte) e eu-
west-2 (Londra). Per ulteriori
informazioni, consulta Feature
and Region Compatibility
(Caratteristiche e compatibilità
delle regioni) per NTTS.

3 settembre 2020

432

https://docs.aws.amazon.com/polly/latest/dg/ntts-speakingstyles.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-speakingstyles.html
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html#ntts-regions

Amazon Polly Guida per gli sviluppatori

Nuova voce aggiunta Oltre alle voci di bambino di
Ivy e Justin, la nuova voce di
un bambino, Kevin, è stata
aggiunta all'inglese americano
(en-US). Questa nuova voce
è di altissima qualità ed è
disponibile solo come voce
NTTS. Come tutte le voci
neurali, è supportata solo
in quattro regioni: us-east-1
(Virginia settentrionale),
us-west-2 (Oregon), eu-
west-1 (Irlanda) e ap-southe
ast-2 (Sydney). Per ulteriori
informazioni, consulta Voci
NTTS.

16 giugno 2020

Nuova voce disponibile per lo
stile newscaster

Oltre alle voci di Matthew e
Joanna per lo stile Newscaste
r, Amazon Polly ora fornisce
un'opzione aggiuntiva per
questo stile di pronuncia.
Utilizzando il motore neurale,
è possibile utilizzare la voce
Lupe in spagnolo (american
o) per lo stile Newscaster. Per
ulteriori informazioni, consultar
e la sezione relativa agli stili di
pronuncia NTTS.

16 aprile 2020

433

https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-voices-main.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-speakingstyles.html
https://docs.aws.amazon.com/polly/latest/dg/ntts-speakingstyles.html

Amazon Polly Guida per gli sviluppatori

Nuova caratteristica Oltre allo stile di pronuncia
Newscaster, Amazon Polly ora
fornisce un secondo stile di
pronuncia NTTS per aiutarti
a sintetizzare ancora meglio i
passaggi di sintesi vocale. Lo
stile Conversational utilizza il
sistema neurale per generare
un discorso in uno stile di
conversazione più amichevole
ed espressivo che può essere
utilizzato in molti casi d'uso.
Per ulteriori informazioni,
consultare la sezione relativa
agli stili di pronuncia NTTS.

25 novembre 2019

Nuove voci aggiunte Aggiunte due nuove voci:
Camila (femminile, Portoghes
e-Brasile) e Lupe (femmina,
Spagnolo-Stati Uniti).

23 ottobre 2019

Nuova caratteristica aggiunta Aggiunta di Amazon Polly
for Windows plugin (Amazon
Polly per plug-in per Windows)
per incorporare la gamma
completa di voci Amazon Polly
nelle applicazioni compatibili
con Windows SAPI.

26 settembre 2019

434

https://docs.aws.amazon.com/polly/latest/dg/ntts-speakingstyles.html
https://docs.aws.amazon.com/polly/latest/dg/sapi-plugin.html
https://docs.aws.amazon.com/polly/latest/dg/sapi-plugin.html

Amazon Polly Guida per gli sviluppatori

Nuova caratteristica principale Oltre alle voci standard text-
to-speech (TTS) supportat
e da Amazon Polly sin dal
suo lancio, Amazon Polly
ora offre un sistema TTS
neurale (NTTS) migliorato in
grado di fornire voci di qualità
ancora superiore, fornendot
i così le voci più naturali e
simili a quelle umane possibili
. text-to-speech Per ulteriori
informazioni, consulta la
sezione relativa alla sintesi
vocale neurale.

30 luglio 2019

Nuove voci aggiunte Nuove voci aggiunte: Lucia
(femmina, spagnolo) e Bianca
(femmina, italiano).

2 agosto 2018

Nuova lingua aggiunta Nuova lingua aggiunta:
spagnolo, Messico (es-MX).
Questa lingua utilizza la voce
femminile di Mia.

2 agosto 2018

Nuova lingua aggiunta Nuova lingua aggiunta: hindi
(hi-IN). Questa voce utilizza
la voce femminile di Aditi, che
viene utilizzata anche per
l'inglese indiano, pertanto Aditi
è la prima voce bilingue di
Amazon Polly.

2 agosto 2018

Nuova caratteristica aggiunta Aggiunta della sintesi vocale di
lunghi passaggi di testo (fino a
100.000 caratteri fatturati).

17 luglio 2018

435

https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html
https://docs.aws.amazon.com/polly/latest/dg/NTTS-main.html
https://docs.aws.amazon.com/polly/latest/dg/asynchronous.html
https://docs.aws.amazon.com/polly/latest/dg/asynchronous.html

Amazon Polly Guida per gli sviluppatori

Nuova caratteristica SSML
aggiunta

Aggiunta della durata massima
per la sintesi vocale.

17 luglio 2018

Nuova voce aggiunta Nuova voce aggiunta: Léa
(femminile, francese).

5 giugno 2018

Espansione regionale Ampliamento del servizio
Amazon Polly a tutte le regioni
commerciali.

4 giugno 2018

Nuova lingua aggiunta Nuova lingua aggiunta:
coreano (ko-KR).

4 giugno 2018

Caratteristica ampliata La funzionalità Amazon Polly
WordPress Plugin, inclusa
l'aggiunta delle funzionalità di
Amazon Translate.

4 giugno 2018

Nuove voci aggiunte Due nuove voci aggiunte:
Aditi (donna, anglo-indiana) e
Seoyeon (donna, coreana).

15 novembre 2017

Nuova caratteristica Aggiunta della nuova caratteri
stica Contrassegni vocali,
nonché un'espansione delle
funzionalità SSML.

19 aprile 2017

Nuova guida La prima versione della
Amazon Polly Developer
Guide (Guida per gli sviluppat
ori di Amazon Polly).

30 novembre 2016

436

https://docs.aws.amazon.com/polly/latest/dg/supported-ssml.html#maxduration-tag
https://docs.aws.amazon.com/polly/latest/dg/supported-ssml.html#maxduration-tag
https://docs.aws.amazon.com/polly/latest/dg/speechmarks.html
https://docs.aws.amazon.com/polly/latest/dg/ssml.html

Amazon Polly Guida per gli sviluppatori

Glossario AWS
Per la terminologia AWS più recente, consultare il glossario AWS nella documentazione di riferimento
per Glossario AWS.

437

https://docs.aws.amazon.com/glossary/latest/reference/glos-chap.html

Amazon Polly Guida per gli sviluppatori

Le traduzioni sono generate tramite traduzione automatica. In caso di conflitto tra il contenuto di una
traduzione e la versione originale in Inglese, quest'ultima prevarrà.

cdxxxviii

	Amazon Polly
	Table of Contents
	Cos'è Amazon Polly?
	È la prima volta che utilizzi Amazon Polly?

	Come funziona Amazon Polly
	Fasi successive

	Nozioni di base su Amazon Polly
	Configurazione di Amazon Polly
	Registrarsi per creare un Account AWS
	Creazione di un utente amministratore

	Utilizzo di Amazon Polly nella console
	Esercizio 1.1: guida rapida sulla sintesi vocale (console)
	Esercizio 1.2: sintesi vocale con input di testo normale (console)

	Utilizzo di Amazon Polly su AWS CLI
	Fase 2.1: configurazione di AWS CLI
	Fase 2.2: esercizio Nozioni di base sull'uso di AWS CLI

	Esempi di Python
	Configurazione di Python e test di un esempio (SDK)

	Voci in Amazon Polly
	Voci disponibili
	Ascolto delle voci di Amazon Polly
	Velocità della voce
	Modifica della velocità della voce

	Voci bilingue
	Voci bilingue accentate
	Voci completamente bilingue

	Lingue supportate da Amazon Polly
	Tabelle fonemi e visemi per le lingue supportate
	Arabo (arb)
	Arabo (Golfo) (ar-AE)
	Catalano (CA-ES)
	Cinese (cantonese) (yue-CN)
	Cinese, mandarino (cmn-CN)
	Danese (da-DK)
	Olandese (belga) (nl-BE)
	Olandese (nl-NL)
	Inglese (Stati Uniti) (en-US)
	Inglese (Australia) (en-AU)
	Inglese (Regno Unito) (en-GB)
	Inglese (India) (en-IN)
	Inglese (Irlanda) (en-IE)
	Inglese (Nuova Zelanda) (en-NZ)
	Inglese (Sud Africa) (en-ZA)
	Inglese (Galles) (en-GB-WLS)
	Finlandese (fi-FI)
	Francese (fr-FR)
	Francese (belga) (fr-BE)
	Francese (Canada) (fr-CA)
	Tedesco (de-DE)
	Tedesco (austriaco) (de-AT)
	Hindi (hi-IN)
	Islandese (is-IS)
	Italiano (it-IT)
	Giapponese (ja-JP)
	Coreano (ko-KR)
	Norvegese (nb-NO)
	Polacco (pl-PL)
	Portoghese (pt-PT)
	Portoghese (Brasile) (pt-BR)
	Romeno (ro-RO)
	Russo (ru-RU)
	Spagnolo (es-ES)
	Spagnolo (Messico) (es-MX)
	Spagnolo (Stati Uniti) (es-US)
	Svedese (sv-SE)
	Turco (tr-TR)
	Gallese (cy-GB)

	Voce a forma lunga
	Compatibilità tra funzionalità e aree geografiche
	Utilizzo di voci in formato lungo
	Voci a forma lunga

	Neural TTS
	Compatibilità tra funzionalità e aree geografiche
	Il motore vocale
	Scelta del motore vocale (console)
	Scelta del motore vocale (CLI)

	Voci neurali
	Stile di pronuncia Newscaster NTTS

	Contrassegni vocali
	Tipi di contrassegni vocali
	Visemi e Amazon Polly

	Utilizzo dei contrassegni vocali
	Richiesta di contrassegni vocali
	Output dei contrassegni vocali
	Esempi di contrassegni vocali
	Esempio 1: Contrassegni vocali senza SSML
	Esempio 2: Contrassegni vocali con SSML

	Richiesta di contrassegni vocali (console)

	Generazione di input vocale da documenti SSML
	Caratteri riservati in SSML
	Utilizzo di SSML (Console)
	Utilizzo di SSML (AWS CLI)
	Utilizzo di SSML con il comando di sintesi vocale
	Sintesi di un documento ottimizzato per SSML
	Utilizzando SSML per le attività comuni di Amazon Polly
	Aggiunta di una pausa
	Controllo di volume, intonazione e velocità
	Sussurrare
	Enfatizzazione delle parole
	Specificazione di come pronunciare certe parole
	Migliorare la pronuncia delle parole straniere

	Tag SSML supportati
	Identificazione del testo migliorato con SSML
	Aggiungere una pausa
	Enfatizzare le parole
	Specificare un'altra lingua per parole specifiche
	Inserimento di un tag personalizzato nel testo
	Aggiungere una pausa tra i paragrafi
	Uso della pronuncia fonetica
	Controllo del volume, della velocità di conversazione e dell'intonazione
	Impostazione della durata massima per il parlato sintetizzato
	Aggiungere una pausa tra le frasi
	Controllo del modo in cui vengono pronunciati tipi speciali di parole
	Pronuncia di acronimi e abbreviazioni
	Migliorare la pronuncia specificando parti del discorso
	Aggiungere il suono del respiro
	Stile di pronuncia newscaster
	Aggiungere la compressione della gamma dinamica
	Parlando a bassa voce
	Controllo del timbro
	Sussurrare

	Gestione dei lessici
	Applicazione di più lessici
	Gestione di lessici con la console Amazon Polly
	Caricamento di lessici con la console
	Applicazione dei lessici mediante la console (sintesi vocale)
	Filtraggio dell'elenco dei lessici con la console
	Scaricamento di lessici con la console
	Eliminazione di un lessico con la console

	Gestione di lessici con AWS CLI
	Uso dell'operazione PutLexicon
	Esempio 1: lessico con un lessema
	Esempio 2: lessico con più lessemi
	Esempio 3: specifica di più lessici
	Ulteriori esempi di codice per l'API PutLexicon

	Uso dell'operazione GetLexicon
	Ulteriori esempi di codice per l'API GetLexicon

	Uso delle operazioni ListLexicons
	Ulteriori esempi di codice per l'API ListLexicon

	Uso dell'operazione DeleteLexicon
	Ulteriori esempi di codice per l'API DeleteLexicon

	Creazione di file audio lunghi
	Impostazione della policy IAM per la sintesi asincrona
	Creazione di file audio lunghi (console)
	Creazione di file audio lunghi (CLI)

	Esempi di codice e applicazioni
	Codice di esempio
	Esempi Java
	DeleteLexicon
	DescribeVoices
	GetLexicon
	ListLexicons
	PutLexicon
	StartSpeechSynthesisTask
	Contrassegni vocali
	SynthesizeSpeech

	Esempi Python
	DeleteLexicon
	GetLexicon
	ListLexicon
	PutLexicon
	StartSpeechSynthesisTask
	SynthesizeSpeech

	Applicazioni di esempio
	Esempio di Python (client HTML5 e server Python)
	Esempio di Python: interfaccia utente HTML5 (index.html)
	Esempio di Python: codice server di Python (server.py)

	Esempio di Java
	Esempio di iOS
	Esempio di Android

	Quote in Amazon Polly
	Regioni supportate
	Quote e velocità di limitazione
	Richieste simultanee
	Best practice per mitigare la limitazione

	Lessici di pronuncia
	SynthesizeSpeech Operazioni API
	SpeechSynthesisTask Operazioni API
	SSML (Speech Synthesis Markup Language)

	Sicurezza in Amazon Polly
	Protezione dei dati in Amazon Polly
	Crittografia dei dati inattivi
	Crittografia in transito
	Riservatezza del traffico Internet

	Identity and Access Management in Amazon Polly
	Destinatari
	Autenticazione con identità
	Account AWS utente root
	Identità federata
	Utenti e gruppi IAM
	Ruoli IAM

	Gestione dell'accesso con policy
	Policy basate su identità
	Policy basate su risorse
	Liste di controllo degli accessi (ACL)
	Altri tipi di policy
	Più tipi di policy

	Come Amazon Polly funziona con IAM
	Policy basate su identità per Amazon Polly
	Esempi di policy basate su identità Amazon Polly

	Policy basate su risorse all'interno di Amazon Polly
	Operazioni delle policy per Amazon Polly
	Risorse delle policy per Amazon Polly
	Chiavi di condizione delle policy per Amazon Polly
	ACL in Amazon Polly
	ABAC con Amazon Polly
	Utilizzo di credenziali temporanee con Amazon Polly
	Sessioni di accesso diretto (FAS) tra servizi per Amazon Polly
	Ruoli di servizio per Amazon Polly
	Ruoli collegati ai servizi per Amazon Polly
	Ruoli IAM di Amazon Polly

	Esempi di policy basate su identità Amazon Polly
	Best practice per le policy
	Utilizzo della console Amazon Polly
	Consentire agli utenti di visualizzare le loro autorizzazioni
	AWS politiche gestite (predefinite) per Amazon Polly
	Esempi di policy gestite dal cliente
	Esempio 1: consenti tutte le operazioni Amazon Polly
	Esempio 2: consenti tutte le azioni di Amazon Polly tranne DeleteLexicon
	Esempio 3: Consenti DeleteLexicon
	Esempio 4: consenti Delete Lexicon in una regione specifica
	Esempio 5: Consenti DeleteLexicon il lessico specificato

	Autorizzazioni API Amazon Polly: informazioni di riferimento su operazioni, autorizzazioni e risorse
	Risoluzione dei problemi relativi all'identità e all'accesso di Amazon Polly
	Non dispongo dell'autorizzazione per eseguire un'operazione in Amazon Polly
	Non sono autorizzato a eseguire iam: PassRole
	Desidero consentire a persone esterne Account AWS a me di accedere alle mie risorse Amazon Polly

	Registrazione e monitoraggio in Amazon Polly
	Convalida della conformità per Amazon Polly
	Resilienza in Amazon Polly
	Sicurezza dell'infrastruttura in Amazon Polly
	Best practice di sicurezza per Amazon Polly
	Uso di Amazon Polly con endpoint VPC dell'interfaccia
	Disponibilità
	Creazione di un endpoint VPC per Amazon Polly
	Verifica della connessione tra il VPC e Amazon Polly
	Controllo dell'accesso all'endpoint Amazon Polly
	Supporto delle chiavi di contesto VPC

	Registrazione delle chiamate API di Amazon Polly con AWS CloudTrail
	Informazioni su Amazon Polly in CloudTrail
	Esempio: voci del file di log di Amazon Polly

	Integrazione di CloudWatch con Amazon Polly
	Visualizzazione dei parametri di CloudWatch (console)
	Visualizzazione dei parametri di CloudWatch (CLI)
	Parametri di Amazon Polly
	Dimensioni per i parametri Amazon Polly

	Informazioni di riferimento delle API Amazon Polly
	Operazioni
	DeleteLexicon
	Sintassi della richiesta
	Parametri della richiesta URI
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	DescribeVoices
	Sintassi della richiesta
	Parametri della richiesta URI
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	GetLexicon
	Sintassi della richiesta
	Parametri della richiesta URI
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	GetSpeechSynthesisTask
	Sintassi della richiesta
	Parametri della richiesta URI
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	ListLexicons
	Sintassi della richiesta
	Parametri della richiesta URI
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	ListSpeechSynthesisTasks
	Sintassi della richiesta
	Parametri della richiesta URI
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	PutLexicon
	Sintassi della richiesta
	Parametri della richiesta URI
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	StartSpeechSynthesisTask
	Sintassi della richiesta
	Parametri della richiesta URI:
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	SynthesizeSpeech
	Sintassi della richiesta
	Parametri della richiesta URI:
	Corpo della richiesta
	Sintassi della risposta
	Elementi di risposta
	Errori
	Vedi anche

	Tipi di dati
	Lexicon
	Indice
	Vedi anche

	LexiconAttributes
	Indice
	Vedi anche

	LexiconDescription
	Indice
	Vedi anche

	SynthesisTask
	Indice
	Vedi anche

	Voice
	Indice
	Vedi anche

	Cronologia dei documenti per Amazon Polly
	Glossario AWS
	

