

Meeting of the Minds:  
Machine Learning and Language Related  
Technologies

Sargur N. Srihari  
University at Buffalo  
State University of New York

# Outline

- Part 1: Overview
  - Machine Learning (ML) in Language-related Technologies
- Part 2: Example
  - Developing Automatic Handwritten Essay Scoring (AHES) Technology


# Meeting of the MINDS

- Machine Learning (ML)
- Information Retrieval (IR)
- Natural Language Processing (NLP)
- Document Analysis and Recognition (DAR)
- Automatic Speech Recognition (SR or ASR)
- Each has its own research community,  
conferences  
(ICML, SIGIR, ANLP, ICDAR, ASSP)

# Machine Learning

- Programming computers to use example data or past experience
- Well-Posed Learning Problems
  - A computer program is said to learn from *experience E*
  - with respect to *class of tasks T* and *performance measure P*,
  - if its performance at tasks *T*, as measured by *P*, improves with experience *E*.

# Example Problem: Handwritten Digit Recognition


Wide variability of same numeral

- Handcrafted rules will result in large no of rules and exceptions
- Better to have a machine that learns from a large training set

# Role of Machine Learning

- Principled way of building high performance information processing systems
- ML vs PR
  - ML has origins in Computer Science
  - PR has origins in Engineering
  - They are different facets of the same field
- Language Related Technologies
  - IR, NLP, DAR, ASR
  - Humans perform them well
  - Difficult to specify algorithmically

# The ML Approach

## 1. Data Collection

Large sample of data of how humans perform the task

## 2. Model Selection

Settle on a parametric statistical model of the process

## 3. Parameter Estimation

Calculate parameter values by inspecting the data

Using learned model perform:

## 4. Search

Find optimal solution to given problem

# ML Models

- **Generative Methods**

- Model class-conditional pdfs and prior probabilities
- “Generative” since sampling can generate synthetic data points
- Popular models
  - Gaussians, Naïve Bayes, Mixtures of multinomials
  - Mixtures of Gaussians, Mixtures of experts, Hidden Markov Models (HMM)
  - Sigmoidal belief networks, Bayesian networks, Markov random fields

- **Discriminative Methods**


- Directly estimate posterior probabilities
- No attempt to model underlying probability distributions
- Focus computational resources on given task– better performance
- Popular models
  - Logistic regression, SVMs
  - Traditional neural networks, Nearest neighbor
  - Conditional Random Fields (CRF)

# Models for Sequential Data

$\mathbf{X}$  is observed data sequence to be labeled,


$\mathbf{Y}$  is the random variable over the label sequences

**Generative:** HMM is a distribution that models  $P(\mathbf{Y}, \mathbf{X})$ -- depicted by a graphical model


Highly structured network indicates conditional independences.  
Past states independent of future states.  
Conditional independence of observed given its state.

**Discriminative:** CRF models the conditional distribution  $P(\mathbf{Y}/\mathbf{X})$  with graphical structure:


CRF is a random field globally conditioned on the observation  $\mathbf{X}$

# Advantage of CRF over Other Models

- Generative Models

- Relax assuming conditional independence of observed data given the labels
- Can contain arbitrary feature functions
  - Each feature function can use entire input data sequence. Probability of label at observed data segment may depend on any past or future data segments.

- Other Discriminative Models

- Avoid limitation of other discriminative Markov models biased towards states with few successor states.
- Single exponential model for joint probability of entire sequence of labels given observed sequence.
- Each factor depends only on previous label, and not future labels.  $P(\mathbf{y} | \mathbf{x}) = \text{product of factors, one for each label.}$

# ML in IR

- IR is historically based on empirical considerations
  - Not concerned with whether based on theoretically sound principles
- Some IR Tasks where ML is used
  - Relevance Feedback
 - Use patterns of documents accessed in the past
  - Document Ranking (Separating wheat from chaff)
 - Using Server Logs
  - Document Gisting and Query Relevant Summarization
 - Using FAQ lists
  - Regularities in very large databases (Data Mining)

# ML in NLP

- Part Of Speech tagging
- Table Extraction
- Shallow Parsing
- Named Entity tagging
- Text Categorization

# NLP: Part Of Speech Tagging

For a sequence of words  $w = \{w_1, w_2, \dots, w_n\}$  find syntactic labels  $s$  for each word:

$w =$  The quick brown fox jumped over the lazy dog  
 $s =$  DET VERB ADJ NOUN-S VERB-P PREP DET ADJ NOUN-S

Model	Error
HMM	5.69%
CRF	5.55%

Baseline is already 90%

- ✓ Tag every word with its most frequent tag
- ✓ Tag unknown words as nouns

Per-word error rates for POS tagging on the Penn treebank

# Table Extraction

To label lines of text document:

Whether part of table and its role in table.


Finding tables and extracting information is necessary component of data mining, question-answering and IR tasks.

HMM	CRF
89.7%	99.9%

# Shallow Parsing

- Precursor to full parsing or information extraction
  - Identifies non-recursive cores of various phrase types in text
- Input: words in a sentence annotated automatically with POS tags
- Task: label each word with a label indicating
  - word is outside a chunk (O), starts a chunk (B), continues a chunk (I)

## NP chunks


CRFs beat all reported single-model NP chunking results on standard evaluation dataset

Model	F score
CRF	94.38%
Generalized winnow	93.89%
Voted perceptron	94.09%
MEMM	93.70%

# ML in DAR

- CRFs can be used in sequence labeling tasks
- Zone Labeling –
  - Signature Extraction, Noise Removal
- Pixel Labeling –
  - Binarization of documents
- Character level labeling
  - Recognition of Handwritten Words

# DAR: Word Recognition

- To transform the Image of a Handwritten Word to text using a pre-specified lexicon
  - Accuracy depends on lexicon size

*We*  
We


*were*  
were

*referred*  
referred

*to*  
to

*you*  
you

# Graphical Model for Word Recognition


Word image divided into segmentation points

Dynamic programming used to find best grouping of segments into characters

$$P(y|x, \theta) = \max_i (P(y|x, s_i) P(s_i))$$

$y$  is the text of the word,  $x$  is observed handwritten word,  $s$  is a grouping of segmentation points

# CRF Model

Probability of recognizing a handwritten word image,  $X$  as the word 'the' is given by

$$P(y = 'the' | \mathbf{x}, \theta) = \frac{e^{\psi(y='t', \mathbf{x}; \theta)}}{\sum_{y'='a'}^{z'} e^{\psi(y', \mathbf{x}; \theta)}} \frac{e^{\psi(y='h', y_n='t', \mathbf{x}; \theta)}}{\sum_{y'='a'}^{z'} e^{\psi(y', y_n='t', \mathbf{x}; \theta)}} \frac{e^{\psi(y='e', y_n='h', \mathbf{x}; \theta)}}{\sum_{y'='a'}^{z'} e^{\psi(y', y_n='h', \mathbf{x}; \theta)}}$$

$$\psi(y, y_n \mathbf{x}; \theta) = A(j, y, \mathbf{x}; \theta^s) + I(j, k, y, y_n, \mathbf{x}; \theta^t)$$


Captures the state features for a character

Captures the transition features between a character and its preceding character in the word

Height, width, aspect ratio, position in text, etc

Vertical overlap  
Total width of the bigram  
Difference in the height, width, aspect ratio


# Automatic Word Recognition


# Document Image Retrieval

- Signature Extraction

Original Document


Extracted Signature


- Signature Retrieval

Tobacco Litigation Data


# Segmentation

- Patches generated using a region growing algorithm
- Size of patch optimized to represent approximate size of a word


# Neighbor Detection

- 6 neighbors are identified for each patch
- Closest(top/bottom) and two closest(left/right) in terms of convex-hull distance between patches identified as neighbors.


# Conditional Random Field (CRF)

- Model

Probabilistic model of CRF is given by

$$P(\mathbf{y}|\mathbf{x}, \theta) = \frac{e^{\psi(\mathbf{y}, \mathbf{x}; \theta)}}{\sum_{\mathbf{y}'} e^{\psi(\mathbf{y}', \mathbf{x}; \theta)}} \quad \begin{array}{l} \text{where } \mathbf{y} \in \{\text{Machine-print, Handwriting, Noise}\} \\ \theta : \text{CRF model parameters} \\ \mathbf{x} : \text{Observed document} \end{array}$$

$$\psi(\mathbf{y}, \mathbf{x}; \theta) = \sum_{j=1}^m \left( A(j, y_j, \mathbf{x}; \theta^s) + \sum_{(j,k) \in E} I(j, k, y_j, y_k, \mathbf{x}; \theta^t) \right)$$

where  $A(j, y_j, \mathbf{x}; \theta^s)$  : association potential

$I(j, k, y_j, y_k, \mathbf{x}; \theta^t)$  : interaction potential

$m$  : non-overlapping patches

# CRF Parameter Estimation and Inference

- Parameter estimation
  - Done by maximizing pseudo-likelihood parameters using conjugate gradient descent with line search optimization

$$\theta_{ML}^{\hat{}} \approx \arg \max_{\theta} \prod_{i=1}^M P(y_i | y_{N_i}, \mathbf{x}, \theta)$$

- Inference
  - labels are assigned to each of the patches using Gibbs Sampling

# Features for HW/Print/Noise Classification

State Feature	Description
Height	Maximum height of the patch
Avg component width	The mean width of the connected components within a patch
Density	Density of foreground pixels within the patch
Aspect ratio	Width/Height of the patch
Gabor filter	8 features capturing the different stroke orientations
Variation of height	Variation in height within a patch
Width variation	Variation in width within a patch
Overlap	Sum of overlap in area between the connected components within a patch
Percentage of text above	Relative location of the patch with respect to the entire document
Number of components	Count of the connected components within a patch
Maximum component size	Maximum size of a component within a patch
Points in convex hull	Number of points in the convex hull of the patch
Maximum run length	The maximum horizontal run length within a patch
Avg run length	The average horizontal run length within a patch
Horizontal Transitions	A count of the number of times the pixel value transitions from white to black horizontally
Vertical Transitions	A count of the number of times the pixel value transitions from white to black vertically

Transition Feature	Description
Relative location	Assigned weights based on the relative location - top/bottom or right/left
Convex hull distance	The convex hull distance between the 2 patches
Ratio of aspect ratio	The ratio of the aspect ratio values of the 2 patches
Ratio of number of components	The ratio of the number of components present in the 2 patches

# ML in ASR

- Automatic Speech Recognition
  - Speaker-specific recognition of phonemes and words
  - Neural networks
  - Learning HMMs for customizing to speakers, vocabularies and microphone characteristics

# Summary (Part 1)

- Old saying “computers can only do what people tell them to do”
  - Limited view
  - With right tools computers can learn to perform text- related tasks without being explicitly told how to do so
- ML plays central role in Language Related Technologies
  - IR, NLP, DAR, SR
- Many models for ML
  - CRFs are a natural choice for several labeling tasks

# Automatic Handwritten Essay Scoring (AHES)

- Motivation
  - Related to Grand Challenge of AI
  - Importance to Secondary Schools
- Text related problem involving
  - DAR
  - Automatic Essay Scoring (AES)
 - NLP
 - IR

# 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 adult's 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 thinks 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

**W**hen 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,<sup>1</sup> garment workers, students, and other people whom she had encountered on her travels were brought to Washington to meet the President.

<sup>1</sup>sharecropper: 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.<sup>2</sup> 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.”

<sup>2</sup>the 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 Prompt 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 had 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 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.

# 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 delegate  
at 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.

# Relevant Technologies

## 1. DAR

- Zoning
- Handwriting recognition and interpretation

## 2. NLP and IR

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

# DAR steps

Scanned Answer

Form Removal

Line/Word  
Segmentation

Automatic Word  
Recognition

Martha Washi  
treated like roy  
decide to be a  
her husband on  
established a ve  
President's wife -  
Eleanor Roose  
She became th  
husband, often  
for him. She  
Country on le  
for magazines,  
newspaper col  
Ambassador  
Eleanor did  
Washington.

Martha Washington did  
treated like royalty or a  
decide to be an equal  
her husband on social oc  
established a very importa  
President's wife - "hostess fo  
Eleanor Roosevelt was  
She became the "eyes an  
husband, often making  
for him. She also tra  
Country on lecture tour  
for magazines, and even  
newspaper column. Sh  
Ambassador to the  
Eleanor did more thin  
Washington.

Martha Washington did not want to  
treated like royalty or aristocracy. Sh  
decide to be an equal partner with  
her husband on social occasions. Mart  
established a very important role for the  
President's wife - "hostess for the nation"  
Eleanor Roosevelt was the first  
She became the "eyes and ears" of  
husband, often making fact-finding t  
for him. She also traveled across  
Country on lecture tours, wrote artic  
for magazines, and even wrote a da  
newspaper column. She became FD  
Ambassador to the troops overse  
Eleanor did more things than Ma  
Washington.

Martha Washington did not want to  
treated like royalty or aristocracy. Sh  
decide to be an equal partner with  
will husband on social occasions. Martha  
established a very important role for the  
President's wife - "hostess for the nation".  
Eleanor Roosevelt was the first  
She became the "eyes and ears" of her  
husband, often making fact-finding  
for him. She also traveled across  
Country on lecture tours, wrote articles  
for magazines, and even wrote a daily  
newspaper column. She became FD's  
Ambassador to the troops overseas.  
Eleanor did more things than Martha  
Washington.

# Word Recognition

To transform Image of Handwritten Word to Text

- Analytic (Word Recognition)
  - Dynamic programming approach
  - Match **characters** of a word in lexicon to word image segments
- Holistic (Word Spotting)
  - **Word shape** matching to prototypes of words in lexicon.
  - Similarity measure is used to compare the word image
- Classifier Combination

# 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 rubric can used for lexicon.


# Automatic Word Recognition


Done by combining results of

1. word spotting
2. word recognition

Top Choice Results


# 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
  - $P(w_n | w_1, w_2, w_3 \dots w_{n-1}) = P(w_n | w_{n-2}, w_{n-1}, n)$
  - Estimates of **word string probabilities** are obtained from sample essays.
- Smoothing using Interpolated Kneyser-Ney
  - Modified backoff distribution based on 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

- Dynamic Programming Algorithm
- Second order HMM incorporates trigram model
- Finds most likely state sequence given sequence of observed paths in second order HMM
- Most likely sequence of words in essay is computed
  - using results of automatic word recognition as observed states.
- Word at point  $t$  depends on observed event at point  $t$ , and most likely sequence at point  $t - 1$  and  $t - 2$

# Sample Result

## ORIGINAL TEXT

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.

## 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

## 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

Four  
Essays

204

124

145

# Holistic Scoring Rubric for “American First Ladies”

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

## 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 x 6)


Document terms

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

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


Projected locations of 10 Answer Documents in two dimensional plane


Principal Component Direction 1

# 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  $\leq 1$  , from human score**

# Performance of AHES


# 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

# Summary

- Machine Learning is a principled approach to solving language related tasks in IR, NLP, DAS and ASR
- Statistical models such as CRF squeeze out most information
- Key Components in developing a solution to AHES are:
  1. DAR (tuned to children's writing)
  2. NLP/IR
 - IE
 - LSA, ANN for Holistic Rubrics
  3. Knowledge: Reading/Writing assessment, e.g., traits, data from school systems

# Thank You

Further Information:

[srihari@cedar.buffalo.edu](mailto:srihari@cedar.buffalo.edu)