

Automatic Interpretation and Assessment of Handwritten Answer Documents

Sargur Srihari

srihari@cedar.buffalo.edu

Center of Excellence for Document Analysis and Recognition (CEDAR)

www.cedar.buffalo.edu

Department of Computer Science and Engineering
University at Buffalo, State University of New York

Research Collaborators

Rohini Srihari, Ph.D.
Janya Inc www.janyainc.com

Jim Collins, Ph.D.
Graduate School of Education
University at Buffalo

Overview of Talk

- Motivation
 - Reading/Writing by People/Computers
 - Importance to Secondary Schools
- Optical Handwriting Recognition (OHR)
- Automatic Essay Scoring (AES)
- Automatic Essay Analysis (AEA)
 - Extracting linguistic correlates of writing quality

3Rs: Reading Comprehension

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.

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. She didn't 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.

Answer Sheet Samples

Martha Washington's role was different from
Eleanor Roosevelt because she established
a very important role for the president's wife
"hostess for the nation". Eleanor Roosevelt
was different from Martha because she was
the ambassador of the troops and was decisive
for the United Nations.

Martha Washington's role as First
Lady ~~different~~ was different than
Eleanor Roosevelt's role because
Martha Washington just went to
be partners with her husband
on special occasions or
social occasions. But Eleanor
Roosevelt stood by her husband
the whole way through.

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 and Analysis

1. Latent Semantic Analysis (LSA)
2. Artificial Neural Network (ANN)
3. Information Extraction (IE)
 - Named entity tagging
 - Profile extraction

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

Handwriting Tasks

1. Post Office - Address Interpretation 1
2. Schools - Essay Scoring 2
3. Offices/Libraries— Archival Retrieval 3
4. Police – FDEs - Writer Identification 4
5. DoD - Arabic Word Spotting 5

OHR using CEDAR system

Scanned Answer

Form Removal

Line/Word
Segmentation

Automatic Word
Recognition

Word Recognition

To transform the Image of a Handwritten Word to text form

- Word Recognition
 - A dynamic programming based approach is used to match the **characters** of a word in the lexicon to the segments of word image.
- Word Spotting
 - Based on **word shape** matching to prototypes of words in the lexicon.
 - A normalized correlation similarity measure is used to compare the word images

Word Recognition: WMR features

2 Global Features: Aspect ratio
Stroke ratio

72 Local Features

$$F(i,j) = \frac{s(i,j)}{N(i) \cdot S(j)} \quad \begin{matrix} i = 1,9 \\ j = 0,7 \end{matrix}$$

$s(i,j)$ - no. of components with slope j in sub image i

$N(i)$ - no. of components in sub image i

$$S(j) = \max \frac{s(i,j)}{N(i)}$$

0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000	0.076923 0.000000 0.529915 0.993590 0.387363 0.000000 0.596154 1.000000	0.175000 0.962500 0.688889 0.129167 0.419643 1.000000 0.387500 0.000000
1.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000	0.727273 1.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000	0.000000 0.000000 1.000000 1.000000 0.108295 0.000000 1.000000 0.599078
0.207547 0.207547 0.194969 0.779874 0.760108 0.215633 0.350943 0.630728	0.127660 0.351064 0.073286 0.879433 1.000000 0.607903 0.263830 0.474164	0.111111 0.407407 0.637860 0.765432 0.870370 0.000000 0.114815 0.687831

Feature Vector (74 values)

Lexicon For Word Recognition

- Word recognition (WR) with a pre-specified lexicon: accuracy depends on size of lexicon, with larger lexicons leading to more errors.
- Lexicon used for word recognition presently consists of 436 words obtained from sample essays on the same topic.
- Reading passage and a rubric can also be used as a lexicon.

Lexicon of passage “American First Ladies”

[illegible]

Word Spotting

Word Spotting Features

Gradient features are computed by convolving 3*3 Sobel operators on I and capture the low-level gradient-direction frequency

Structural features are computed by applying 12 rules to each pixel in the gradient map to capture middle-level geometric characteristics including the presence of corners and lines at several directions.

Concavity features are computed from the binary image to capture high-level topological and geometrical features including direction of bays, presence of holes, and large vertical and horizontal strokes

Transcript Mapping

Word prototypes obtained using transcript mapping on previously transcribed essays.

Automatic Word Recognition

Done by combining
results of

1. word spotting
2. word recognition

Recognition Post-processing: Finding most likely word sequence

Word n-grams
Word-class n-grams
(POS, NE)

To make recognition
choices
or to limit choices

Language Modeling

- Trigram language model - Estimates of **word string probabilities** are obtained from 150 sample essays.

$$P(w_n | w_1, w_2, w_3 \dots w_{n-1}) = P(w_n | w_{n-2}, w_{n-1})$$

- Smoothing using Interpolated Kneyser-Ney
 - A modified backoff distribution based on the no of contexts is used.
 - Higher-order and lower order distributions are combined

$$P_{\text{IKN}}(w_i | w_{i-1}) = \frac{C(w_{i-1}w_i) - D}{C(w_{i-1})} + \lambda(w_{i-1}) \frac{|\{v | C(vw_i) > 0\}|}{\sum_w |\{v | C(vw) > 0\}|}$$

Viterbi Decoding

- A Dynamic Programming Algorithm
- A second order HMM is used to incorporate the trigram model
- To find the most likely sequence of hidden states given a sequence of observed paths in a second order HMM– Viterbi Path
- The most likely sequence of words in the essay is computed using the results of automatic word recognition as the observed states.
- A word at a certain point t depends on the observed event at point t , and the most likely sequence at point $t - 1$ and $t - 2$

Sample Result

ORIGINAL TEXT

Four
Essays

Lady Washington role was hostess for the nation. It's different because Lady Washington was speaking for the nation and Anna Roosevelt was only speaking **for the people** she ran into **on wer travet** to see the president.

204

WORD RECOGNITION

lady washingtons role was hostess for the nation first to different because lady washingtons was speeches for for martha and taylor roosevelt was only meetings **for did people** first vote polio **on her because** to see the president

124

LANGUAGE MODELING

lady washingtons role was hostess for the nation but is different because george washingtons was different for the nation and eleanor roosevelt was only everything **for the people** first ladies late **on her travel** to see the president

145

26

Entering Word Truth

Cursor for
typing corrections

Summary of OHR

- Available Technologies
 - Scanning
 - Pre-processing (forms removal, thresholding)
 - Segmentation – could use some improvements
 - Recognition components (character, word)
 - Post-processing
 - correct results using word n-grams, word-class n-grams
- New strategies possible
 - leveraging *story* to be read, as well as rubrics

Holistic Scoring Rubric 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>

Approaches to Essay Scoring/Analysis

Human scored documents form training set

1. Latent Semantic Analysis

2. Artificial Neural Network

- Holistic characteristics of answer document
- Need sample answer documents
- No explanatory power,
 - e.g., principal component value = 30

3. Information Extraction

4. Fine granularity, Explanatory power

Can be tailored to analytic rubrics

Frequency of mention

Co- occurrence of mention

Message identification, e.g., non-habit forming

Tonality analysis (positive or negative)

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

Student
Answers

	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

LSA Scoring Algorithm

LSA Performance

Manual Transcription

OHR

Within 1.7 and 1.65 of Human Score

Neural Network Scoring

ANN Performance with Transcribed Essays

- Trained on 150 human scored essays
- Comparison to human scores:
 - Mean difference of 0.79 on 150 test documents
 - 82% of essays differed from human assigned scores by 1 or less

ANN Performance with Handwritten Essays

7 features + 1 bias from 150 training docs

1. No. words (automatically segmented)
2. No. Lines.
3. Ave no char segments in line.
4. Count of “Washington’s role” from auto recognition.
5. Count of “differed from”, “different from” or “was different” from auto recognition
6. Total no. char segments in document.
7. Count of “and” from automatic image based recognition.

**Mean difference between human score and machine score
on 150 test documents = 1.02**

71.3 % of documents were assigned a score ≤ 1 , from human score

Performance of AES

Information Extraction (IE)

Core IE Functionality

1. Named entity tagging *who, where, when and how much in a sentence*
2. Relationship extraction *between entities*
3. Entity Profiles
 - Attributes and relationships associated with an entity
 - Modifiers and descriptors, e.g. “hostess for the nation”
 - Aliases, co-reference
4. Event detection *who did what when and where:*
 - Time stamps, location normalized, numerical unit normalization (e.g. \$ amounts)
 - Permits rich, interactive querying

IE is based on Natural Language Processing

- Syntactic Parsing
 - Tokenization, POS tagging
 - Shallow parsing (subject-verb-object or SVO detection)
- Semantics
 - Disambiguating word meanings (e.g. bridge)
 - Semantic parsing: assigning semantic roles to SVO participants
- Discourse Level Processing
 - Co-reference, anaphora resolution

A Good Essay:

- Should demonstrate understanding of the passage
- Should answer the question asked

How does IE support these points?

Essay Analysis

- **Connectivity**

- Compare Essay Extraction to the Passage

- Events – similar verbs and arguments
 - Entities – core entities should be mentioned multiple times with reduced terms (she, “the first lady”)

How well an essay relates to:

- Other sentences within the essay
 - The reading comprehension passage structure
 - The question asked

- **Syntactic structure**

Linguistic traits are used determine the quality

- Is there proper grammar structure

- Complete sentences
 - S-V-O

Named Entity Tagging

High
Scoring
Essay

Martha Washington's role as first lady was different from that of Eleanor Roosevelt. Martha was called hostess for the nation because she was with her husband during social occasions. But she didn't do anything to help her husband or the U.S. greatly. Eleanor Roosevelt did help a lot. She held the first press conference ever given by a presidential wife. She was always there with suggestions, proposals, and ideas. After Franklin Roosevelt contracted polio, she travelled for him and helped him out. Martha and Eleanor had very different ways of being First Lady.

Output from
NE Tagging is
XML
indicating

- text string
- NE type
- NE subtype

```
<named entities>
  <named entity id="1">Martha
Washington
 <type>Person</type>
 <subtype>Woman</subtype>
  </named entity>
<named entities>
  <named entity id="2">Eleanor Roosevelt
 <type>Person</type>
 <subtype>Woman</subtype>
  </named entity>
<named entities>
  <named entity id="3">Martha
 <type>Person</type>
 <subtype>Woman</subtype>
  </named entity>
<named entities>
  <named entity id="4">U.S>
 <type>Location</type>
 <subtype>Country</subtype>
  </named entity>
```

- Person
- Location
- Verbs triggering events

Semantex™ entity profile for essay

Sentence Structure

Entity Detection

References:

Martha Washington
her
first Lady
“Marta Washington”

The screenshot shows the TokenList Viewer interface. On the left, a tree view displays the sentence structure, with tokens like 'a', 'much', 'bigger', 'active role', 'then', 'Marta Washington', 'during her Hasbands presidency', 'during', 'her Hasbands presidency', 'her', 'Hasbands presidency', 'she', 'was giving', 'her suggestions, ideas, and proposal', 'her suggestions', 'ideas', 'and', 'proposal', 'When', 'her husband', 'was', 'weak', 'with polio', 'she', 'became', 'her husbands eyes', 'and', 'ears', 'making', 'fact-find', 'trips', 'for him', 'As', 'you', 'have read', 'have', 'read'. The token 'Marta Washington' is highlighted. On the right, the 'Surface String: Marta Washington' is shown, along with 'Normal String:' and 'Token Offset: (217,233)'. Below this, the 'Features' section shows 'NP' and 'Refer'. The 'Forward Relations' section shows a table with 'Relation' and 'To' columns, containing rows for 'M_H2', 'Non_Antecedent', and 'PROFILES_INVOLVED'. The 'Reverse Relations' section shows a table with 'Relation' and 'From' columns, containing a row for 'PRF_NAME'. At the bottom, the full text of the paragraph is displayed.

Surface String: Marta Washington
Normal String:
Token Offset: (217,233)

Features

NP
Refer

Forward Relations

Relation	To
M_H2	during her Hasbands presidency
Non_Antecedent	Eleanor Roosevelt
PROFILES_INVOLVED	Profile(Marta Washington)

Reverse Relations

Relation	From
PRF_NAME	Profile(Marta Washington)

Martha Washington decided as frist lady to be equal partners with her husband on social occasions she established the role as hostess for the nation. Eleanor Roosevelt However played a much bigger active role then Marta Washington during her Hasbands presidency she was giving her suggestions, ideas, and proposal. When her husband was weak with polio she became her husbands eyes and ears making fact-find trips for him. As you have read

Includes

- all references to entity,(both full or pronominal)

- all events in which it participated.

Entity Profiles

Eleanor Roosevelt did *help* a lot. *She* held the *first press conference* ever given by *presidential wife*. . . *she* traveled for *him* and *helped him* out. *Martha* and *Eleanor* . . . being *First Lady*.

Profile { Eleanor Roosevelt }

Aliases

Eleanor, *she*, *presidential wife*

Related Information

Affiliations

him {*Franklin Roosevelt*}, *Martha* {*Martha Washington*}, *first press conference*

Positions

First Lady

Events

help

* *Eleanor Roosevelt* did *help* a lot

* *she* . . . *helped him* out

held

* *She* held the *first press conference*

travel

* *she* traveled for *him*

Incorporates discourse level context to consolidate information

Event Detection

After Franklin Roosevelt contracted polio, she travelled for him

event1:	transfer/transaction
verb_stem:	contract
who:	Franklin Roosevelt
what:	polio
when:	before (she travelled for him)
text:	Franklin Roosevelt contracted polio

event2:	travel
verb_stem:	travel
who:	she { Eleanor Roosevelt }
where:	{unspecified}
when:	after (Franklin Roosevelt contracted polio)
text:	she travelled for him

Semantex Architecture

Runs on unix/linux/windows platform

Scalability supported by use of multiple processors
Single processor handles 20,000 news articles/ day

Used in intelligence domain: classified HUMINT docs

Customizable to different question domains
e.g. science, history

Future

- 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

Presentation of Answer

- Neatness of Handwriting and Appearance are computed by CEDAR-FOX
 - Recognition results are indicate writing legibility
- Palmer metrics computed
 - Extendable to Delinean and other writing styles

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 (tuned to children's writing)
 2. AES/AEA
 - IE (computational linguistics) for AEA
 - LSA, ANN for Holistic Rubrics
 3. Reading/Writing assessment, e.g., traits, data from school systems
- All three components are at leading edge at Buffalo

Thank You

- Further Information:
- OHR:
srihari@cedar.buffalo.edu
- Reading Comprehension:
jcollins@buffalo.edu
- SEMANTEX:
rohini@janyainc.com