

Hidden Markov Toolkit (HTK) Installation

Yueng-Tien Lo
Department of Computer Science & Information Engineering
National Taiwan Normal University

HTK (Hidden Markov Model Toolkit)

- Website: <http://htk.eng.cam.ac.uk/>

How to get HTK?

- Registration
 - <http://htk.eng.cam.ac.uk/register.shtml>

Registration

Please complete the form below and read the license agreement to register for a username and password to access the HTK source code. Please complete *all* fields. **You must enter a valid e-mail address as a password will be e-mailed to you.**

Requested User ID:	<input type="text"/>
	(min. 5 chars)
Full Name:	<input type="text"/>
E-mail address:	<input type="text"/>
Organisation:	<input type="text"/>
Address:	<input type="text"/>

This information will only be used for purposes directly related to the software and other materials on this web site. It will only be passed to third parties on an individual basis where it is necessary to enforce the license agreement or copyright restrictions.

How to get HTK?

- Download HTK

- <http://htk.eng.cam.ac.uk/download.shtml>

Download HTK

HTK can be downloaded either via HTTP or FTP. In either case you need to [register](#) and agree to the [license](#) to receive a username and password which allows you to download HTK.

HTK is available as a source distribution. To build HTK3 you must have a working ANSI C compiler and associated tools installed on your system. Ask your Systems Administrator if you are unsure whether you have these tools.

Documentation for the individual tools that make up HTK can be found in the [HTKBook](#).

Using HTTP

Registered users may download **HTK** and the **HTK Samples** using the following links:

Linux/Unix downloads

- [HTK source code \(tar+gzip archive\)](#)
- [HTK samples \(tar+gzip archive\)](#)

Windows downloads

- [HTK source code \(zip archive for Windows users\)](#)
- [HTK windows binary release \(zip archive\)](#)
- [HTK samples \(zip archive for Windows users\)](#)

Compiling & Installing HTK under Windows

- Prerequisites:

Ensure that your PATH contains

Microsoft Visual Studio 2008

C:\Program Files\Microsoft Visual Studio 9.0\VC\bin

Microsoft Visual Studio 2005

C:\Program Files\Microsoft Visual Studio 8\VC\bin

Microsoft Visual Studio 2003

C:\Program Files\Microsoft Visual Studio .NET 2003\vc7\bin

Microsoft Visual Studio C++ 6

C:\Program Files\Microsoft Visual Studio\VC98\bin

Compiling & Installing HTK under Windows

- **Compilation:**
 1. Unpack the HTK sources (HTK-3.4.1.zip) using winzip
 2. Open a DOS command window: Click Start, select Run type cmd at the prompt and click OK
 3. cd into the directory in which you unpacked the sources
 4. cd into the htk directory. Type:

```
cd htk-3.4.1
```
 5. Create a directory for the library and tools. Type:

```
mkdir bin.win32
```


```
命令提示字元
C:\HTK-3.4.1\htk>dir /w
磁碟區 C 中的磁碟沒有標籤。
磁碟區序號: F442-A0BC

C:\HTK-3.4.1\htk 的目錄

[.] [..] AUTHORS ChangeLog config.guess
config.sub configure configure.ac [env] FAQ
[HLMLib] [HLMTools] [HTK] [HTKBook] [HTKLib]
[HTKLURec]  [HTKTools] install-sh LICENSE Makefile.in
README
 11 個檔案 288,419 位元組
 10 個目錄 4,376,477,696 位元組可用

C:\HTK-3.4.1\htk>mkdir bin.win32

C:\HTK-3.4.1\htk>dir /w
磁碟區 C 中的磁碟沒有標籤。
磁碟區序號: F442-A0BC

C:\HTK-3.4.1\htk 的目錄


[.] [..] AUTHORS [bin.win32]  ChangeLog
config.guess config.sub configure configure.ac [env]
FAQ [HLMLib] [HLMTools] [HTK] [HTKBook]
[HTKLib] [HTKLURec]  [HTKTools] install-sh LICENSE
Makefile.in  README
 11 個檔案 288,419 位元組
 11 個目錄 4,376,477,696 位元組可用

C:\HTK-3.4.1\htk>
```

Compiling & Installing HTK under Windows

- Compilation:
 6. Run VCVARS32 (it should be in your path, see prerequisites above)

vcvars32


```
C:\ 命令提示字元
C:\HTK-3.4.1\htk>vcvars32
C:\HTK-3.4.1\htk>"c:\Program Files\Microsoft Visual Studio 9.0\Common7\Tools\vsvars32.bat"
Setting environment for using Microsoft Visual Studio 2008 x86 tools.
C:\HTK-3.4.1\htk>
```

Compiling & Installing HTK under Windows

- Compilation:

7. Build the HTK Library, which provides the common functionality used by the HTK Tools. Enter the following commands:

```
cd HTKLib
nmake /f htk_htklib_nt.mkf all
cd ..
```


```
命令提示字元 - nmake /f htk_htklib_nt.mkf all
C:\HTK-3.4.1\htk>vcvars32
C:\HTK-3.4.1\htk>"c:\Program Files\Microsoft Visual Studio 9.0\Common7\Tools\vsvars32.bat"
Setting environment for using Microsoft Visual Studio 2008 x86 tools.
C:\HTK-3.4.1\htk>cd HTKLib
C:\HTK-3.4.1\htk\HTKLib>nmake /f htk_htklib_nt.mkf all
Microsoft (R) Program Maintenance Utility Version 9.00.21022.08
Copyright (C) Microsoft Corporation. All rights reserved.

 cl /nologo /c /ML /W0 /GX /O2 /G5 /Ob2 /D "NDEBUG" /D "WIN32" /D "_WINDO
WS" /I "." /D "WIN32_AUDIO" /D ARCH="WIN32\" /D "PHNALG" esig_asc.c
cl : 命令列 warning D9035 : 選項 'GX' 已被取代，在未來的發行版本中將會移除
cl : 命令列 warning D9036 : 請用 'EHsc' 代替 'GX'
cl : 命令列 warning D9002 : 忽略未知的選項 '/ML'
cl : 命令列 warning D9002 : 忽略未知的選項 '/G5'
esig_asc.c
```

Compiling & Installing HTK under Windows

- Compilation:

Build the HTK Tools

```
cd HTKTools
nmake /f htk_htktools_nt.mkf all
cd ..
cd HLMLib
nmake /f htk_hlmlib_nt.mkf all
cd ..
cd HLMTools
nmake /f htk_hlmttools_nt.mkf all
cd ..
```

```
HWave.olv
strarr.olv
HExactMPE.olv
HFBLat.olv
HArc.olv

C:\HTK-3.4.1\htk\HTKLib>cd ..

C:\HTK-3.4.1\htk>cd HTKTools

C:\HTK-3.4.1\htk\HTKTools>nmake /f htk_htktools_nt.mkf all

Microsoft (R) Program Maintenance Utility Version 9.00.21022.08
Copyright (C) Microsoft Corporation. All rights reserved.

 cl /nologo /c /ML /W0 /GX /O2 /G5 /Ob2 /D "NDEBUG" /D "WIN32" /D "_CONSO
LE" /I "..\HTKLib" /I ".." /D "PHNALG" HMMIRest.c
cl : 命令列 warning D9035 : 選項 'GX' 已被取代, 在未來的發行版本中將會移除
cl : 命令列 warning D9036 : 請用 'EHsc' 代替 'GX'
cl : 命令列 warning D9002 : 忽略未知的選項 '/ML'
cl : 命令列 warning D9002 : 忽略未知的選項 '/G5'
HMMIRest.c
 link /nologo /subsystem:console /incremental:no /OUT:..\bin.win32\HMMIR
est.exe HMMIRest.obj winmm.lib kernel32.lib user32.lib gdi32.lib winspool.l
ib ole32.lib advapi32.lib shell32.lib ole32.lib oleaut32.lib uuid.lib ..\HTK
Lib\win32.lib

C:\HTK-3.4.1\htk\HTKTools>cd ..

C:\HTK-3.4.1\htk>cd HLMLib

C:\HTK-3.4.1\htk\HLMLib>nmake /f htk_hlmlib_nt.mkf all

Microsoft (R) Program Maintenance Utility Version 9.00.21022.08
Copyright (C) Microsoft Corporation. All rights reserved.

 cl /nologo /c /ML /W0 /GX /O2 /G5 /Ob2 /D "NDEBUG" /D "WIN32" /D "M
S" /I ".." /I "..\HTKLib" /D "WIN32_AUDIO" /D ARCH="\WIN32\ LCMap.c
cl : 命令列 warning D9035 : 選項 'GX' 已被取代, 在未來的發行版本中將會移除
cl : 命令列 warning D9036 : 請用 'EHsc' 代替 'GX'
cl : 命令列 warning D9002 : 忽略未知的選項 '/ML'
cl : 命令列 warning D9002 : 忽略未知的選項 '/G5'
LCMap.c
 link /nologo /subsystem:console /incremental:no /OUT:..\bin.win32\HL
MLRescore.exe HLRescore.obj winmm.lib kernel32.lib user32.lib gdi32.lib winspool.l
ib ole32.lib advapi32.lib shell32.lib ole32.lib oleaut32.lib uuid.lib ..\HTK
Lib\win32.lib
 echo done
done

C:\HTK-3.4.1\htk\HTKTools>cd ..

C:\HTK-3.4.1\htk>cd HLMTools


C:\HTK-3.4.1\htk\HLMTools>nmake /f htk_hlmttools_nt.mkf all

Microsoft (R) Program Maintenance Utility Version 9.00.21022.08
Copyright (C) Microsoft Corporation. All rights reserved.

 cl /nologo /c /ML /W0 /GX /O2 /G5 /Ob2 /D "NDEBUG" /D "WIN32" /D "M
S" /I ".." /I "..\HTKLib" /D "WIN32_AUDIO" /D ARCH="\WIN32\ LCMap.c
cl : 命令列 warning D9035 : 選項 'GX' 已被取代, 在未來的發行版本中將會移除
cl : 命令列 warning D9036 : 請用 'EHsc' 代替 'GX'
cl : 命令列 warning D9002 : 忽略未知的選項 '/ML'
cl : 命令列 warning D9002 : 忽略未知的選項 '/G5'
LCMap.c
 link /nologo /subsystem:console /incremental:no /OUT:..\bin.win32\HLM
TTools.exe HLMTools.obj winmm.lib kernel32.lib user32.lib gdi32.lib winspool.l
ib ole32.lib advapi32.lib shell32.lib ole32.lib oleaut32.lib uuid.lib ..\HTK
Lib\win32.lib
 echo done
done
```

Compiling & Installing HTK under Windows

- Installation:
 - The HTK tools have now been built and are in the `bin.win32` directory
 - You should add this directory to your `PATH`, so that you can run them easily from the command line in future

HTK Extensions

- Download HDecode-3.4.zip
 - <http://htk.eng.cam.ac.uk/extensions/index.shtml>

HTK Extensions - Windows Internet Explorer

http://htk.eng.cam.ac.uk/extensions/index.shtml

檔案(E) 編輯(E) 檢視(V) 我的最愛(A) 工具(T) 說明(H)

Google Search

HTK Extensions

htk³ Home | Register | Mailing Lists | Documentation

Home

Getting HTK
Register
Change Password
Retrieve Login
Download

Documentation
HTK Book
Installation & Testing
FAQ
History of HTK
CUED LVR Systems

HTK Extensions

A number of HTK users have implemented substantial extensions to the standard HTK version. On this page we provide further information. Many thanks to the authors of these extensions.

If you provide some free extension to HTK for download and would like to see it listed on this page, email us.

HDecode

To download and use HDecode you must be already registered as an HTK user, and then agree to the [HDecode End User Licence](#). If you have already agreed to the licence, you can [download HDecode from here](#).

Compiling & Installing Hdecode under Windows

- Unpack the HDecode-3.4.zip to HTKLVRec and compile it: Build the HTKLVRec

```
cd HTKLVRec
nmake /f htk_decode_nt.mkf all
cd ..
```


```
命令提示字元
C:\htk>cd HTKLVRec
C:\htk\HTKLVRec>nmake /f htk_hdecode_nt.mkf all

Microsoft (R) Program Maintenance Utility Version 6.00.8168.0
Copyright (C) Microsoft Corp 1988-1998. All rights reserved.

 cl /nologo /c /ML /W0 /GX /O2 /G5 /Ob2 /D "NDEBUG" /D "WIN32" /D "_CONSO
LE" /D "NO_LAT_LM" /I "..\HTKLib" /I "." HDecode.c
HDecode.c
config.h(30) : note C6311: unknown(0) : see previous definition of 'NDEBUG'
 rename HDecode.obj HDecode.orig.obj
 cl /nologo /c /ML /W0 /GX /O2 /G5 /Ob2 /D "NDEBUG" /D "WIN32" /D "_CONSO
LE" /D "NO_LAT_LM" /I "..\HTKLib" /I "." HLUNet.c
HLUNet.c
config.h(30) : note C6311: unknown(0) : see previous definition of 'NDEBUG'
 rename HLUNet.obj HLUNet.orig.obj
 cl /nologo /c /ML /W0 /GX /O2 /G5 /Ob2 /D "NDEBUG" /D "WIN32" /D "_CONSO
LE" /D "NO_LAT_LM" /I "..\HTKLib" /I "." HLURec.c
HLURec.c
config.h(30) : note C6311: unknown(0) : see previous definition of 'NDEBUG'
 rename HLURec.obj HLURec.orig.obj
 cl /nologo /c /ML /W0 /GX /O2 /G5 /Ob2 /D "NDEBUG" /D "WIN32" /D "_CONSO
LE" /D "NO_LAT_LM" /I "..\HTKLib" /I "." HLULM.c
```

After installation

名稱	大小	類型
ChangeLog	14 KB	檔案
config.h	3 KB	C/C++ Header
HDecode.c	41 KB	C Source
HDecode.mod.c	40 KB	C Source
HDecode.mod.exe	468 KB	應用程式
HDecode.mod.obj	50 KB	Object File
HDecode.orig.exe	468 KB	應用程式
HDecode.orig.obj	50 KB	Object File
HDecode-license.txt	4 KB	文字文件
HLVLM.c	45 KB	C Source
HLVLM.h	7 KB	C/C++ Header
HLVLM.mod.obj	26 KB	Object File
HLVLM.orig.obj	26 KB	Object File
HLVModel.c	9 KB	C Source
HLVModel.h	8 KB	C/C++ Header
HLVModel.mod.obj	6 KB	Object File
HLVModel.orig.obj	6 KB	Object File
HLVNet.c	58 KB	C Source
HLVNet.h	11 KB	C/C++ Header
HLVNet.mod.obj	43 KB	Object File
HLVNet.orig.obj	43 KB	Object File
HLVRec.c	29 KB	C Source
HLVRec.h	15 KB	C/C++ Header
HLVRec.mod.obj	59 KB	Object File
HLVRec.orig.obj	53 KB	Object File
HLVRec-GC.c	10 KB	C Source
HLVRec-LM.c	11 KB	C Source
HLVRec-misc.c	16 KB	C Source
HLVRec-outP.c	10 KB	C Source
HLVRec-propagate.c	48 KB	C Source
HLVRec-traceback.c	24 KB	C Source
htk_hdecode_nt.mkf	3 KB	MKF 檔案
Makefile.icc	2 KB	ICC 設定檔
Makefile.in	3 KB	IN 檔案
README	1 KB	檔案