

Automatic Scoring of Handwritten Essays using Latent Semantic Analysis

Sargur Srihari, Jim Collins, Rohini Srihari, Pavithra Babu
and Harish Srinivasan

**Center of Excellence for Document Analysis and Recognition (CEDAR)
Department of Computer Science and Engineering
University at Buffalo, State University of New York**

Overview of Talk

- Reading/Writing by People/Computers
 - Importance to Secondary Schools
 - Role of Computers: Artificial Intelligence
 - School Assessment Test
 - Performance Measurement
- Technology
 - Optical Handwriting Recognition (OHR)
 - Automatic Essay Scoring (AES)
 - Proposal for an Integrated System

3Rs: Computers and Humans

As a goal of Artificial Intelligence

- **Computers** extensively assist people in the domain of doing **arithmetic**
- **Writing** cannot be imagined without the use of computers.
- **Reading** by computer is the last frontier:
 - Grand challenge of AI: read a text-book chapter and answer questions at end

As a Human Skill Taught in Schools

- **Reading comprehension is necessary for**
 - (i) academic achievement in all school subjects
 - (ii) for economic self-sufficiency in cognitively demanding work environments
- **Improving reading comprehension will provide all members of society with equal opportunities to attain a high level of literacy**
- **Writing is the primary means of testing students on state assessments**
- **Require appropriate assessment methods computers can help**

FCAT Sample Test

Read, Think and Explain Question (Grade 8)

Read the story “The Makings of a Star” before answering Numbers 1 through 8 in Answer Book.

THE MAKINGS OF A STAR

by L. HALL

I'm going to be a star, I know it. I'm not sure quite how, but I have lots of time to figure that out. Maybe I'll be an actor, or a baseball player. Or I'll play basketball; I just need time to decide.

At school, my teacher shakes her head over my homework. “Garrett, this handwriting is terrible. How do you expect anyone to read it? What are you going to do when you have a job and your boss can't read your writing?”

Not a problem. “I'm going to be my own boss,” I say, tossing a crumpled paper into the wastebasket. “I'll be able to hire secretaries to type everything for me.” The class laughs; the teacher smiles and shakes her head again. The ball of paper sails in smooth. In my mind, the crowds go wild.

When I come home from school, my mother tells me to do my chores. I say, “Why should I? One day I'll be able to hire someone to do everything for me—not just type, but all my chores, too.”

“Until then, it's your job to vacuum,” says my mom. “And don't forget to take out the trash.”

While the vacuum rolls over the vast brown carpet in the living room, I imagine the roars of the crowd, the unending cheers, the thunderous applause. Oh, it'll happen; I'm sure of it. I'll drive through

the streets in a bright red convertible, leading a parade. A band will march behind me, while people crowd the street in order to get a look at me, a hometown boy who made it big. So big an armored car follows me wherever I go, full of cash for me to spend. I reach into a bag on the seat next to me and toss handfuls of cash into the crowds of people. The cheers are deafening. I stop the car, stand up right there in the driver's seat and take a bow.

“All right, Mr. Big,” says my mother from the hallway. “Furniture is for sitting on, not standing on.”

I scramble down from the armchair and finish vacuuming. I hear my mother's footsteps down the wooden floor of the hallway. When I'm sure she's gone, I climb up for one last bow.

After I put the vacuum cleaner away in the hall closet, I grab the trash bag from the kitchen and take it out to the cans by the garage.

I wave at our neighbor, Mr. Rodriguez, who's outside working on his car. He straightens up, wiping the grease from his hands with a red rag.

“Let me give you a piece of advice,” says Mr. Rodriguez. “I know you're at that age when you think getting a car is the best thing in the world. Believe me when I tell you it's not all that it's cracked up to be.”

Mr. Rodriguez says this every time he works on his car. “Yeah, right,” I say, dragging the cans out to the curb for pick-up the next morning. “I'm getting a car as soon as I get my license.”

“Listen, cars are nothing but pain and heartache. Take it from me, I know. You have payments. You have insurance to pay. And then the work! Oil changes, tune-ups, radiator hoses—there's no end to it.” He looks at his car with disgust. “A bus, now there's convenience: no payments, no insurance, no getting your hands all greasy.”

Whoever heard of a star riding the bus? I'll be cruising in a car the day I turn sixteen. “Forget it,” I tell Mr. Rodriguez, who has once again disappeared under the hood of his car.

Reading Answer Book

6 Garrett holds the dinner roll to his ear to

- A. act like a clown.
- B. annoy his parents.
- C. pretend it is a car telephone.
- D. block out his mother's voice.

7 The author wants the reader to think that Garrett

- F. is lazy by nature.
- G. is a poor student.
- H. has a bright future.
- I. has a vivid imagination.

8 How do the adults' comments to Garrett contribute to the development of the story? Use details and information from the story to support your answer.

The adults' comments in the story show that real life is the opposite of Garrett's dreams. For example, Garrett's dreams about a car are the opposite of Mr. Rodriguez's real-life experience with cars. Also, his mother is constantly interrupting him in his daydreams. While he is vacuuming, he thinks the sound of the vacuum is the cheering of the crowd as he passes by in his motorcade. His mother tells him to get off the furniture. When he is talking on a car telephone, his mother tells him to take the dinner roll down from his ear. Both of his parents laugh at his fantasies as he drops from being a star back to the reality of being an undiscovered talent.

Why Automatic Assessment Technologies?

- Timely scoring and reporting results is difficult
- Intense need to test later in school year for
 - capturing most student growth and
 - requirement to report scores before summer break
- Biggest challenge is reading and scoring handwritten portion of large scale assessment
- Automated marking of written text assignments has great value to teachers and educational administrators
 - When large nos. of assignments are submitted at once,
 - teachers bogged down to provide consistent evaluations and high quality feedback to students
 - within short time frame-- in days not weeks

Test Modalities

- On-Line
 - Key-boarding skills
 - How early to introduce?
 - Computer network down-time
 - Academic integrity
- Paper and Pencil
 - Natural means of communication

Relevant Technologies

1. Optical Handwriting Recognition (OHR)

- Scanning
- Form analysis and removal
- Handwriting recognition and interpretation

2. Automatic Essay Scoring (AES)

- Latent Semantic Analysis (LSA)

OHR: State of the Art

- OHR differs from dynamic handwriting recognition
 - as used in PDAs
- OHR System in use by USPS
 - 90% automatically interpreted
- Systems in use for Questioned Document Examination
 - CEDAR-FOX

NY English Language Arts Assessment (ELA)-Grade 8

American First Ladies

When George Washington was elected the first President of the United States, there was much discussion about the role his wife, Martha, should play. "Lady Washington," the people began to call her. But Martha did not want to be treated like royalty or aristocracy. She decided that she would be an equal partner with her husband on social occasions. By doing this, she established a very important role for the President's wife—"hostess for the nation."

That role was expanded by James Madison's wife, Dolley Madison, the first woman to be called "First Lady." During the early 1800s, women had few rights. They could not vote or take part in politics. Married women were not even allowed to own property or make a will. A woman's education was usually limited to homemaking skills. But Dolley Madison came from a Quaker family whose community opened its schools to boys *and* girls. Dolley became an outgoing woman with strong opinions, whose influence on her husband was well known. She was also considered to be the center of society in Washington, D.C., hosting receptions at which politicians and diplomats gathered along with the general public. After her death in 1849, Dolley was honored by President Zachary Taylor, who called her "truly our First Lady for half a century."

Many other First Ladies had strong influences on their husbands, but a woman who really made the job her own was Anna Eleanor Roosevelt, the wife of Franklin Delano Roosevelt. Just two days after her husband's inaugural in 1933, Eleanor held the first press conference ever given by a presidential wife. During FDR's presidency, Eleanor was always there with suggestions, proposals, and ideas. Sharecroppers,¹ garment workers, students, and other people whom she had encountered on her travels were brought to Washington to meet the President.

¹sharecropper: tenant farmer

Travel she did—some 38,000 miles in her initial year as First Lady. FDR, weakened by polio, which he had contracted in 1921, was not able to travel easily. Eleanor became the "eyes and ears" of her husband, often making fact-finding trips for him. She saw and inspected everything from prisons to hospitals during those years of the Great Depression.² She also traveled across the country on lecture tours, wrote articles for magazines, and even wrote a daily newspaper column. During World War II, she became FDR's ambassador to the troops overseas. After her husband's death in 1945, Eleanor was appointed U.S. delegate to the United Nations, where she helped to create the Universal Declaration of Human Rights.

To honor Eleanor Roosevelt's life of service, President Harry Truman called her "The First Lady of the World." At her funeral in 1962, Eleanor Roosevelt's remarkable career was summed up by former presidential candidate Adlai Stevenson: "She would rather light a candle than curse the darkness."

²the Great Depression: a period of tremendous economic hardship in the United States and other countries during the 1930s.

Some Famous First Ladies in History

Martha Washington
(1731–1802)

Dolley Madison
(1768–1849)

Edith Wilson
(1872–1961)

Eleanor Roosevelt
(1884–1962)

Sample Question and Answers

How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from American First Ladies in your answer.

30 How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from "American First Ladies" in your answer.

Martha Washington did not want to be treated like royalty or aristocracy. She decided to be an equal partner with her husband on social occasions. Martha established a very important role for the President's wife - "hostess for the nation".

Eleanor Roosevelt was the First Lady. She became the "eyes and ears" of her husband, often making fact-finding trips for him. She also traveled across the country on lecture tours, wrote articles for magazines, and even wrote a daily newspaper column. She became FDR's ambassador to the troops overseas. Eleanor did more things than Martha Washington.

30 How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from "American First Ladies" in your answer.

Martha Washington's role as first lady different from Eleanor Roosevelt because Martha didn't want to be treated like royalty or aristocracy. She decided that she wanted to be an equal partner with her husband. But Eleanor Roosevelt held the first press conference ever given by a presidential wife just two days after her husband's inaugural in 1933. And also during FDR's presidency Eleanor was always there with suggestions, proposals, and ideas. And when her husband faced that great depression she also traveled across the country on lecture tours, wrote articles for magazines, and even wrote a daily newspaper article.

30 How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from "American First Ladies" in your answer.

One way that Martha was different from Eleanor Roosevelt because Martha didn't want all that attention. Eleanor did want to be treated like royalty then Eleanor did want to be because she traveled almost everywhere for Franklin D.R.

30 How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from "American First Ladies" in your answer.

These two is different because Eleanor did some about woman rights. It seems Eleanor would travel for women rights. But Martha did nothing. All she wanted to do is not be praised.

Holistic Rubric Chart for “American First Ladies”

6	5	4	3	2	1
<p>Understanding of text</p> <p>Understanding of similarities and differences among the roles</p> <p>Characteristics of first ladies</p> <ul style="list-style-type: none"> •Complete •Accurate •Insightful •Focused •Fluent •engaging 	<p>Understanding roles of first ladies</p> <p>Organized</p> <p>Not thoroughly elaborate</p>	<p>Logical</p> <p>Accurate</p> <p>Only literal understanding of article</p> <p>Organized</p> <p>Too generalized</p> <p>Facts without synchronization</p>	<p>Partial understanding</p> <p>Drawing conclusions about roles of first ladies</p> <p>Sketchy</p> <p>Weak</p>	<p>Readable</p> <p>Not logical</p> <p>Limited understanding</p>	<p>Brief</p> <p>Repetitive</p> <p>Understood only sections</p>

OHR using CEDAR system

Scanned Answer

Form Removal

Line/Word
Segmentation

Automatic Word
Recognition

“American First Ladies”

[illegible]

Latent Semantic Analysis Approach to AES

- Information Retrieval (IR) technique
- Holistic characteristics of answer document
- Useful for document classification
- Coarse granularity
- Need sample answer documents
- No explanatory power,
 - e.g., principal component value = 30

Human graded documents form training set

Test document is matched against graded documents

Latent Semantic Analysis (LSA)

- Goal: capture “contextual-usage meaning” from document
 - Based on Linear Algebra
 - Used in Text Categorization
 - Keywords can be absent

Document
term matrix
 $M (10 \times 6)$

Document terms

SVD:
 $M = USV$
where
 S is 6×6 :
diagonal
elements
are *eigen
values* of
for each
Principal
Component
direction

S
t
u
d
e
n
t

A
n
s
w
e
r
s

	T1	T2	T3	T4	T5	T6
A1	24	21	9	0	0	3
A2	32	10	5	0	3	0
A3	12	16	5	0	0	0
A4	6	7	2	0	0	0
A5	43	31	20	0	3	0
A6	2	0	0	18	7	16
A7	0	0	1	32	12	0
A8	3	0	0	22	4	2
A9	1	0	0	34	27	25
A10	6	0	0	17	4	23

Projected locations of 10 Answer
Documents in two dimensional plane

Principal Component Direction 2

Principal Component Direction 1

Latent Semantic Analysis

- LSA statistically studies how the variations in term choices and variations in answer document meanings are related.
- The simultaneous representation of all the answer documents as points in semantic space

Dimensionality of Semantic Space

- Initial dimensionality = number of terms in the document
- Dimensionality Reduction – Using SVD
 - Small enough to facilitate elimination of irrelevant representations
 - Large enough to represent the structure of the answer documents

Singular Value Decomposition

- SVD or **two-mode factor analysis** decomposes this rectangular matrix into three matrices.

$$M = TSD^T$$

- M – is the rectangular term by document matrix with t rows and n columns
- T – is the t x m matrix, which describes rows in the matrix M as, **left singular vectors** of derived orthogonal factor values
- D – is the m x n matrix, which describes columns in the matrix M as, **right singular vectors** of derived orthogonal factor values
- S – is the m x m **diagonal matrix** of singular values such that when, T, S and D^T are matrix multiplied M is reconstructed.
- m - is the rank of $M = \min(t, n)$

Reducing the Dimensionality

Similarity Measures

Inner product (dot) measure:

$$M(\mathbf{X}, \mathbf{Y}) = \sum_{i=1}^n x_i y_i$$

Cosine measure:

$$M(\mathbf{X}, \mathbf{Y}) = \frac{\sum_{i=1}^n x_i y_i}{\sqrt{\sum_{i=1}^n x_i^2 \sum_{i=1}^n y_i^2}}$$

Manhattan distance measure:

$$M(\mathbf{X}, \mathbf{Y}) = \sum_{i=1}^n |x_i - y_i|$$

Euclidean distance measure (2-norm):

$$M(\mathbf{X}, \mathbf{Y}) = \sqrt{\sum_{i=1}^n (x_i - y_i)^2}$$

m -norm measure:

$$M(\mathbf{X}, \mathbf{Y}) = \left(\sum_{i=1}^n (x_i - y_i)^m \right)^{\frac{1}{m}}, \quad m \in \mathbb{N}$$

Where $\mathbf{X} = (x_1, x_2, \dots, x_n)$ and $\mathbf{Y} = (y_1, y_2, \dots, y_n)$ are two n -dimensional vectors.

	D0	D1	D2	D3	D4	D5
T1	1	1	0	0	0	0
T2	0	1	0	0	0	0
T3	0	1	0	0	0	0
T4	2	2	0	0	0	1
T5	0	1	0	0	0	0
T6	0	1	0	0	0	2
T7	0	1	0	0	0	0
T8	0	1	0	0	0	0
:	:	:	:	:	:	:
T135	1	1	0	0	1	0

LSA Training

- Answer documents are preprocessed and tokenized into a list of words or terms
 - using document pre-processing steps described earlier
- Answer Dictionary is created which assigns a unique file ID to all the answer documents in the corpus
- Word Dictionary is created which assigns a unique word ID to all the words in the corpus
- Index with the word ID and the number of times it occurs (word frequency) in each of the training documents is created
- Term-by-Document Matrix, M is created from the index, where M_{ij} is the frequency of the i^{th} term in the j^{th} answer document

LSA Validation

- A set of human graded documents, known as the validation set, are used to determine the optimal value of k (matrix dimension)
- Each query vector is compared with the training corpus documents
- The following steps are repeated for each document.
 - A vector Q of term frequencies in the query document is created, similar to the way M was created
 - Q is then added as the 0th column of the Matrix M to give a matrix M_q
 - SVD is performed on the matrix M_q , to give the TSD

LSA Validation

- Delete $m - k$ rows and columns from the S matrix, starting from the smallest singular value to form the matrix S_1 .
- The corresponding columns in T and rows in D are also deleted to form matrices T_1 and D respectively
- Construct the matrix M_{q1} by multiplying the matrices $T_1 S_1 D$
- The similarity between the query document x (the 0th column of the matrix M_{q1}) and each of the other documents y in the training corpus (subsequent columns in the matrix M_{q1}) are determined by the cosine similarity measure
- The training documents with the highest similarity score, when compared with the query answer documents are selected and the human scores associated with these documents are assigned to the documents in question respectively
- The mean difference between the LSA graded scores and that assigned to the query by a human grader is calculated for each dimension over all the queries
- The dimension with least mean difference is selected as the optimal dimension k which is used in the testing phase

LSA Testing

- The testing set consists of a set of scored essays not used in the training and validation phases
- The term-document matrix constructed in the training phase and the value of k determined from the validation phase are used to determine the scores of the test set

Application of LSA to “American First Ladies”: Sample Answer Texts

Score: 5

M. Washington's role as first Lady was different from E. Roosevelt's because she didn't want to be called first lady, and because she didn't want to be treated like royalty or aristocracy.

E. Roosevelt's role as first Lady was different from M. Washington's because she liked to be called First Lady. she was always there with suggestions, proposals, and ideas, she also traveled across country on lecture tours, wrote articles for magazines, and even wrote a daily newspaper column. Later in 1945 after her husband's death; she was appointed U.S. delegate to the United Nations, (where she helped to create the Universal Declaration of Human Rights); and at her funeral in 1962, President Harry Truman called her "the First Lady of the World"; and former presidential candidate Adlai Stevenson summed up E. Roosevelt's remarkable career by saying: "she would rather light a candle than curse the darkness".

Document Term Matrix

	T1	T2	T3	T4	T5	T6	T7	T8	..	T176
A1	2	2	5	3	2	3	1	1	..	0
A2	1	1	1	1	1	0	1	1	..	0
A3	1	1	0	1	0	0	0	0	..	0
A4	2	1	1	1	0	0	1	1	..	0
A5	0	0	0	0	0	0	0	0	..	0
A6	2	3	1	1	1	1	0	0	..	0
A7	1	1	0	1	0	0	0	0	..	0
A8	2	2	1	2	0	0	0	0	..	0
:	:	:	:	:	:	:	:	:	..	0
A41	1	0	0	1	0	0	0	0	..	0

Score: 0

Dolley became an outgoing woman with strong opinions, whose influence on her husband was well known.

Eleanor became the "eyes and ears" of her husband, often making fact finding trips for him.

Student Answer Scores

Answer Document	Scores
1	5
2	3
3	3
4	4
5	0
6	4
7	1
8	3
:	:
41	1

Terms (after word stemming)

ID	1	2	3	4	5	6	7	8	..	176
Terms	washington	role	ladi	roosevelt	didnt	call	treat	royalti		centri

Data Set

- The corpus: 71 handwritten answer essays
 - 48 by students and 23 by teachers
- Each essay manually assigned a score by education researchers
- Essays divided into 47 training samples, 12 validation samples and 12 testing samples
- Training set score distribution (on 7-point scale):
1,8,9,10,2,9,8
- Validation and testing set distributions 0,2,2,3,1,2,2

Manual Transcription versus OHR

- Two different sets of 71 transcribed essays were created, the first by manual transcription (MT) and the second by the OHR system
- The lexicon for the OHR system consisted of unique words from the passage to be read, which had a size of 274
- Separate training and validation phases were conducted for the MT and OHR essays
- For the MT essays, the document-term matrix M had $t = 490$ and $m = 47$ and the optimal value of k was determined to be 5
- For the OHR essays, the corresponding values were $t = 154$, $m = 47$ and $k = 8$
- The smaller number of terms in the OHR case is explained by the fact that several words were not recognized

Comparison of Human and Machine Scores

Manual Transcription

Mean difference = 1.17

OHR

Mean difference = 1.75

Latent Semantic Analysis: Pros/Cons

- Advantages

- Grading Can be done based on a single authoritative source - absolute
- Grading can be done based on comparing student's answers with each other – relative
- Robust

- Disadvantages

- Document level: coarse granularity
- Values of principal components not meaningful to human evaluator
- Technical issues
 - Problem of determining optimal dimension
 - Small reduction –
 - » helps in fitting all the structure
 - » reconstructs the original matrix and captures latent semantic information
 - Large reduction –
 - » filters out all non-relevant details
 - » but renders matrix too noisy

Summary and Conclusion

- Reading/Writing is important to academic achievement in schools
- Assessment Technologies are Important for timely scoring
- Key Components in developing a solution are:
 1. OHR (pattern recognition)
 2. AES
 - IE (computational linguistics) for Analytic Rubrics
 - LSA for Holistic Rubrics
 3. Reading/Writing assessment, e.g., traits, data from school systems

Future Work

- Analytic Rubric: 6 + 1 Traits

- Ideas

purpose, theme, primary content, main point or main story line of piece, together with documented support, elaboration, anecdotes

- Organization

internal structure of piece-- like an animal's skeleton, or framework of a building under construction-- holds whole thing together

- Voice

reader-writer connection-- part concern for the reader, part enthusiasm for the topic, and part personal style

- Word Choice

skillful use of language to create meaning--“just right” word or phrase

- Sentence Fluency

rhythm and beat of the language-- graceful, varied, rhythmic almost musical. It's easy to read aloud

- Conventions

punctuation, spelling, grammar, and usage, capitalization, paragraph indentation

- Presentation

Neatness of Handwriting, appearance of page

- Holistic Rubric (Less Detailed):

- 4 Excellent 3 Good, 2 Poor 1 Very Poor 0 Off Topic

Thank You

- Further Information:
- srihari@cedar.buffalo.edu