

Package ‘aws.transcribe’

October 12, 2022

Type Package

Title Client for 'AWS Transcribe'

Version 0.1.3

Date 2020-03-10

Description Client for 'AWS Transcribe' <<https://aws.amazon.com/documentation/transcribe>>, a cloud transcription service that can convert an audio media file in English and other languages into a text transcript.

License GPL (>= 2)

URL <https://github.com/cloudyr/aws.transcribe>

BugReports <https://github.com/cloudyr/aws.transcribe/issues>

Imports tools, httr, jsonlite, aws.signature (>= 0.3.4)

Suggests testthat

Encoding UTF-8

RoxygenNote 7.0.2

NeedsCompilation no

Author Thomas J. Leeper [aut] (<<https://orcid.org/0000-0003-4097-6326>>),
Antoine Sachet [cre]

Maintainer Antoine Sachet <antoine.sac@gmail.com>

Repository CRAN

Date/Publication 2020-03-11 13:20:06 UTC

R topics documented:

aws.transcribe-package	2
get_transcription	2
list_transcriptions	3
start_transcription	4
transcribeHTTP	5

Index	7
--------------	----------

aws.transcribe-package

aws.transcribe

Description

A Cloudyr Project Package

Details

This is a template package for the cloudyr project

Author(s)

Thomas J. Leeper <thosjleeper@gmail.com>

See Also

[start_transcription](#), [list_transcriptions](#), [get_transcription](#)

get_transcription

Get AWS Transcribe Job

Description

Retrieve a specific AWS Transcribe job

Usage

```
get_transcription(job, download = TRUE, ...)
```

Arguments

job	A character string specifying the name of a job, possibly returned by list_transcriptions .
download	A logical indicating whether to download the transcription(s).
...	Additional arguments passed to transcribeHTTP .

Value

A list.

See Also

[start_transcription](#), [list_transcriptions](#)

Examples

```
## Not run:
# start a transcription
## upload a file to S3
library("aws.s3")
put_object(file = "recording.mp3", bucket = "my-bucket", object = "recording.mp3")

## start transcription
start_transcription("first-example", "https://my-bucket.us-east-1.amazonaws.com/recording.mp3")

## wait
Sys.sleep(5)

## retrieve transcription
transcript <- get_transcription("first-example")
transcript$Transcriptions

## End(Not run)
```

list_transcriptions *List AWS Transcribe Jobs*

Description

List AWS Transcribe jobs, by status

Usage

```
list_transcriptions(
  status = c("COMPLETED", "IN_PROGRESS", "FAILED"),
  n = NULL,
  token = NULL,
  ...
)
```

Arguments

status	A character string specifying the status of jobs to retrieve. Use get_transcription to retrieve a specific transcription.
n	Optionally, a numeric value indicating the maximum number of results to return (for pagination).
token	Optionally, a “NextToken” indicating the next result to retrieve (for pagination).
...	Additional arguments passed to transcribeHTTP .

Value

A list.

Examples

```
## Not run:  
list_transcriptions("COMPLETED")  
  
## End(Not run)
```

start_transcription *Start AWS Transcribe Job*

Description

Start an AWS Transcribe job

Usage

```
start_transcription(  
  name,  
  url,  
  format = tools::file_ext(url),  
  language = "en-US",  
  hertz = NULL,  
  ...  
)
```

Arguments

name	A character string specifying a unique name for the transcription job.
url	A character string specifying a URL for the media file to be transcribed.
format	A character string specifying the file format. One of: "mp3", "mp4", "wav", "flac".
language	A character string specifying a language code. Currently defaults to "en-US".
hertz	Optionally, a numeric value specifying sample rate in Hertz.
...	Additional arguments passed to transcribeHTTP .

Value

A list containing details of the job. The transcript can be retrieved with [get_transcription](#).

See Also

[get_transcription](#)

Examples

```
## Not run:
# start a transcription
## upload a file to S3
library("aws.s3")
put_object(file = "recording.mp3", bucket = "my-bucket", object = "recording.mp3")

## start trancription
start_transcription("first-example", "https://my-bucket.us-east-1.amazonaws.com/recording.mp3")

## End(Not run)
```

transcribeHTTP

Execute AWS Transcribe API Request

Description

This is the workhorse function to execute calls to the Transcribe API.

Usage

```
transcribeHTTP(
  action,
  headers = list(),
  query = list(),
  body = NULL,
  version = "v1",
  verbose = getOption("verbose", FALSE),
  region = Sys.getenv("AWS_DEFAULT_REGION", "us-east-1"),
  key = NULL,
  secret = NULL,
  session_token = NULL,
  ...
)
```

Arguments

action	A character string specifying an API endpoint.
headers	A list of headers to pass to the HTTP request.
query	An optional named list containing query string parameters and their character values.
body	A request body
version	A character string specifying the API version.
verbose	A logical indicating whether to be verbose. Default is given by options("verbose").
region	A character string specifying an AWS region. See locate_credentials .

key	A character string specifying an AWS Access Key. See locate_credentials .
secret	A character string specifying an AWS Secret Key. See locate_credentials .
session_token	Optionally, a character string specifying an AWS temporary Session Token to use in signing a request. See locate_credentials .
...	Additional arguments passed to GET .

Details

This function constructs and signs an Transcribe API request and returns the results thereof, or relevant debugging information in the case of error.

Value

If successful, a named list. Otherwise, a data structure of class “aws-error” containing any error message(s) from AWS and information about the request attempt.

Author(s)

Thomas J. Leeper

Index

* **package**

aws.transcribe-package, [2](#)

aws.transcribe

(aws.transcribe-package), [2](#)

aws.transcribe-package, [2](#)

GET, [6](#)

get_transcription, [2](#), [2](#), [3](#), [4](#)

list_transcriptions, [2](#), [3](#)

locate_credentials, [5](#), [6](#)

start_transcription, [2](#), [4](#)

transcribeHTTP, [2-4](#), [5](#)