

Automatic detection of articulations disorders from children's speech preliminary study

N. Ramou, M. Guerti

Abstract: Automatic detection of articulations disorders from children's speech preliminary study

Keywords : GMM-UBM SVM Model fusion Articulations disorders Speech disorders