

Computer Processing of Handwriting in Documents

Sargur (Hari) Srihari
srihari@cedar.buffalo.edu

Center of Excellence for Document Analysis and Recognition
(CEDAR)

Department of Computer Science and Engineering

University at Buffalo, State University of New York

Outline of Talk

1. Role of Handwriting
2. Handwriting Recognition
3. Postal Address Interpretation
4. Writer Recognition
5. Automatic Essay Scoring
6. Future- what are the possibilities

Handwriting vs Speech

	Speech	Handwriting
Medium of Communication	Most Natural	Natural
Means of Recording Personal Information	Not Common	Most Common
Role in Human History	Distinguishes <i>Homo Sapiens</i> species	Led to civilization (writing/printing)
Storage Technology	Still in infancy	Great Advances*
Recognition Technology	Great Advances	Still in infancy

*Gutenberg's movable type considered invention of the millenium

Extracting Information from Handwriting

Terminology of Handwriting Processing

Dynamic vs Static Handwriting

	Dynamic (on-line)	Static (off-line)
Writing Surface	Specialized (electrostatic or patterned paper)	Ordinary paper
Pen	Specialized	Ordinary pen
Ubiquity	Slow acceptance	Continued popularity
Temporal Information	Available	Image only
Text field	Boxes	Thresholding, Occlusion

Handwriting in Schools

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.

School Test Modalities

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

Outline of Talk

1. Role of Handwriting
2. Handwriting Recognition
3. Postal Address Interpretation
4. Writer Recognition
 - Demo
5. Automatic Essay Scoring
6. Future- what are the possibilities

Handwriting Recognition (OHR)

Characters

000111222333444555
 666777888999aaaAAA
 bbbBBBcccCCcddDD
 eeeEzzzffFFGGgggg
 hhhHHIiizIiIjJkK
 lllLLmmMMnnNN
 oooOOOPppPPqqQQ
 rrrRRRssSSsstTT
 uuuUUvvVVwwWW
 xxxXXyyYzZzzZ

Reject

GSC

Digit Pairs

08 16 54 22 80 20 60
 30 80 89 26 00 20 53
 80 50 21 08 80 80 00
 33 68 59 44 09 43
 20 80 84 99 00 80
 70 00 22 80 20

Letter Pairs (state abbr)

AZ az az G az CA
 CA Ca Ca CO CT H
 Il H ll ll In
 IN MAMA MN MN
 MN Mm hoo ry R
 U U U U U U

Words

Error

Line and Word Segmentation

From

Jim Elder
829 Loop Street, apt 300
Albany, New York 12207

May 10, 1999

To

Dr. Bob Grant
602 Quakersburg Parkway
Omni, West Virginia 25628

We were referred to you by Xena Cohen at the uni-
versity Medical Center. This is regarding my friend, Kate Zalk.

It all started six months ago when attending the "Kubeg"
concert + organizing section event is no pun intended
of the alumni association, a co-sponsor of the
event, it was scheduled. But she enjoyed her job and
did what was required of her with great zeal and
enthusiasm.

However, the extra hours affected her health; halfway
through the show she passed out. We rushed her
to the hospital, and several questions, x-ray blood tests
later, were told it was just exhaustion.

Kate's been in very bad health since. Could you

spend
her job
leaving

off
right
in

Line Segmentation

Touching lines

referred
enter,

Overlapping lines

gave
the

Nov 10, 1999

From
Jim Eldor
829 Loop Street, Apt 300
Allentown, New York 14707

To
Dr. Bob Grant
602 ~~Queensberry Parkway~~
Omar, West Virginia 25638

We were referred to you by Xeno Chorn at the University Medical Center. This is regarding my friend, Kate Zach.

It all started around six months ago while attending the "Rubels" Jazz Concert. ~~Organizing~~ such an event is no picnic, and as President of the Alumni Association, a co-sponsor of the event, Kate was overwhelmed. But she enjoyed her job, and did what was required of her with great zeal and enthusiasm.

However, the extra hours affected her health; halfway through the show she passed out. We rushed her to the hospital, and several questions, X-rays and blood tests later, were told it was just exhaustion.

Kate's been in very bad health since. Could you kindly take a look at the results and give us your opinion?

Thank you!
Jim

Line Segmentation Algorithm

STEP 1

?

Line_Above $\sim N(\mu_a, \Sigma_a)$

$\mu_a = [404, 13, 2548]$

$\Sigma_a = [28944 \quad -546$

$-546 \quad 208]$

Component points

COMP
N points

Line_Below $\sim N(\mu_b, \Sigma_b)$

$\mu_b = [481, 2659]$

$\Sigma_b = [35778 \quad -707$

$-707 \quad 238]$

STEP 2: $\log P(\text{COMP} \mid \text{Line_Above}) = \Pi_i \log P(\text{COMP}_i \mid \mu_a, \Sigma_a) = -22161$

$\log P(\text{COMP} \mid \text{Line_Below}) = \Pi_i \log P(\text{COMP}_i \mid \mu_b, \Sigma_b) = -44391$

STEP 3

Outline of Talk

1. Role of Handwriting
2. Handwriting Recognition
3. **Postal Address Interpretation**
4. Writer Recognition
5. Automatic Essay Scoring
6. Future- what are the possibilities

Handwritten Address Interpretation

*

Postnet Bar Code representing Delivery Point

*Among first handwritten addresses sorted automatically (Oct 1996)

Mining Postal Directories

15% of ZIP Codes have single street

69% of (ZIP, Primary) pairs
have single street

Context Strategy

Street address

Database query

ZIP Code: 14221
Primary number: 276

Records
Retrieved

Lexicon entry (Street name)	ZIP+4 add-on
AMHERSTON DR	7006
BELVOIR RD	
CADMAN DR	
CLEARFIELD DR	
FORESTVIEW DR	
HARDING RD	7111
HUNTERS LN	3330
MCNAIR RD	3718
MEADOWVIEW LN	3557
OLD LYME DR	2250
RANCH TRL	2340
RANCH TRL W	2246
SHERBROOKE AVE	3421
SUNDOWN TRL	2242
TENNYSON TER	5916

Recognizer choice
(after lex. expansion)

Address
encoding

ZIP+4: 142213557

USPS Handwritten Address Encode Rate

1997: 30% finalization

2001: 75% finalization

<http://www.usps.com/history/cs01/c2f.htm>

2004: 88% finalization

From 1996 to 2004, the encode rate for RCRs increased from 35 percent to 90 percent, reducing the need for manual matching at RECs from 24 billion pieces per year to 6 billion annually. As a result, USPS has been able to reduce the number of RECs in the national network from a high of 55 in 1998 to only 15 today.

Outline of Talk

1. Role of Handwriting
2. Handwriting Recognition
3. Postal Address Interpretation
- 4. Writer Recognition**
5. Automatic Essay Scoring
6. Future- what are the possibilities

Writer Recognition

Anthrax Letters written by the same person ?
Do they match writership of known writing?

Each Person Writes Differently

referred
referred
Referred

referred
referred
referred

referred
referred
referred

referred
referred
referred

referred
referred
referred

referred
referred
referred

referred
referred
referred

referred
referred
referred

Writer Verification

Written by Same Person?

referred referred

referred
referred

referred
referred

referred
referred

referred
referred

referred
referred

referred
referred

referred
referred

referred
referred

CedarFox Demo

Software System

Questioned

Mar 10, 1979

From
Tom Wells
1071 East Street, Apt. 10
Arlington, VA 22201 (407)

To:
Dr. Phil Green
c/o Greening Library
One West Virginia 26709

We were referred to you by Mrs. Cohen at the University Medical Center. This is regarding my final EKG. As all related matter to me would be kept involving the University of Maryland, I am copying you so as not to be put out of the picture of the Allure Association, a co-sponsor of the event. EKG was completed last, the rest of the work was beyond of her with great skill and satisfaction.

However, the rates have been healthy, nothing through the show the present and I will submit her to the hospital, and I will be happy to submit the data later, when I will be well satisfied.

Best, in any good health, would you kindly take a look at the results and give me your opinion.

Thank You!

Tom Wells

1940 - 1946
 1949 - 1950
 1951 - 1952
 1953 - 1954
 1955 - 1956
 1957 - 1958
 1959 - 1960
 1961 - 1962
 1963 - 1964
 1965 - 1966
 1967 - 1968
 1969 - 1970
 1971 - 1972
 1973 - 1974
 1975 - 1976
 1977 - 1978
 1979 - 1980
 1981 - 1982
 1983 - 1984
 1985 - 1986
 1987 - 1988
 1989 - 1990
 1991 - 1992
 1993 - 1994
 1995 - 1996
 1997 - 1998
 1999 - 2000
 2001 - 2002
 2003 - 2004
 2005 - 2006
 2007 - 2008
 2009 - 2010
 2011 - 2012
 2013 - 2014
 2015 - 2016
 2017 - 2018
 2019 - 2020
 2021 - 2022
 2023 - 2024
 2025 - 2026
 2027 - 2028
 2029 - 2030
 2031 - 2032
 2033 - 2034
 2035 - 2036
 2037 - 2038
 2039 - 2040
 2041 - 2042
 2043 - 2044
 2045 - 2046
 2047 - 2048
 2049 - 2050
 2051 - 2052
 2053 - 2054
 2055 - 2056
 2057 - 2058
 2059 - 2060
 2061 - 2062
 2063 - 2064
 2065 - 2066
 2067 - 2068
 2069 - 2070
 2071 - 2072
 2073 - 2074
 2075 - 2076
 2077 - 2078
 2079 - 2080
 2081 - 2082
 2083 - 2084
 2085 - 2086
 2087 - 2088
 2089 - 2090
 2091 - 2092
 2093 - 2094
 2095 - 2096
 2097 - 2098
 2099 - 2100
 2101 - 2102
 2103 - 2104
 2105 - 2106
 2107 - 2108
 2109 - 2110
 2111 - 2112
 2113 - 2114
 2115 - 2116
 2117 - 2118
 2119 - 2120
 2121 - 2122
 2123 - 2124
 2125 - 2126
 2127 - 2128
 2129 - 2130
 2131 - 2132
 2133 - 2134
 2135 - 2136
 2137 - 2138
 2139 - 2140
 2141 - 2142
 2143 - 2144
 2145 - 2146
 2147 - 2148
 2149 - 2150
 2151 - 2152
 2153 - 2154
 2155 - 2156
 2157 - 2158
 2159 - 2160
 2161 - 2162
 2163 - 2164
 2165 - 2166
 2167 - 2168
 2169 - 2170
 2171 - 2172
 2173 - 2174
 2175 - 2176
 2177 - 2178
 2179 - 2180
 2181 - 2182
 2183 - 2184
 2185 - 2186
 2187 - 2188
 2189 - 2190
 2191 - 2192
 2193 - 2194
 2195 - 2196
 2197 - 2198
 2199 - 2200
 2201 - 2202
 2203 - 2204
 2205 - 2206
 2207 - 2208
 2209 - 2210
 2211 - 2212
 2213 - 2214
 2215 - 2216
 2217 - 2218
 2219 - 2220
 2221 - 2222
 2223 - 2224
 2225 - 2226
 2227 - 2228
 2229 - 2230
 2231 - 2232
 2233 - 2234
 2235 - 2236
 2237 - 2238
 2239 - 2240
 2241 - 2242
 2243 - 2244
 2245 - 2246
 2247 - 2248
 2249 - 2250
 2251 - 2252
 2253 - 2254
 2255 - 2256
 2257 - 2258
 2259 - 2260
 2261 - 2262
 2263 - 2264
 2265 - 2266
 2267 - 2268
 2269 - 2270
 2271 - 2272
 2273 - 2274
 2275 - 2276
 2277 - 2278
 2279 - 2280
 2281 - 2282
 2283 - 2284
 2285 - 2286
 2287 - 2288
 2289 - 2290
 2291 - 2292
 2293 - 2294
 2295 - 2296
 2297 - 2298
 2299 - 2300
 2301 - 2302
 2303 - 2304
 2305 - 2306
 2307 - 2308
 2309 - 2310
 2311 - 2312
 2313 - 2314
 2315 - 2316
 2317 - 2318
 2319 - 2320
 2321 - 2322
 2323 - 2324
 2325 - 2326
 2327 - 2328
 2329 - 2330
 2331 - 2332
 2333 - 2334
 2335 - 2336
 2337 - 2338
 2339 - 2340
 2341 - 2342
 2343 - 2344
 2345 - 2346
 2347 - 2348
 2349 - 2350
 2351 - 2352
 2353 - 2354
 2355 - 2356
 2357 - 2358
 2359 - 2360
 2361 - 2362
 2363 - 2364
 2365 - 2366
 2367 - 2368
 2369 - 2370
 2371 - 2372
 2373 - 2374
 2375 - 2376
 2377 - 2378
 2379 - 2380
 2381 - 2382
 2383 - 2384
 2385 - 2386
 2387 - 2388
 2389 - 2390
 2391 - 2392
 2393 - 2394
 2395 - 2396
 2397 - 2398
 2399 - 2400
 2401 - 2402
 2403 - 2404
 2405 - 2406
 2407 - 2408
 2409 - 2410
 2411 - 2412
 2413 - 2414
 2415 - 2416
 2417 - 2418
 2419 - 2420
 2421 - 2422
 2423 - 2424
 2425 - 2426
 2427 - 2428
 2429 - 2430
 2431 - 2432
 2433 - 2434
 2435 - 2436
 2437 - 2438
 2439 - 2440
 2441 - 2442
 2443 - 2444
 2445 - 2446
 2447 - 2448
 2449 - 2450
 2451 - 2452
 2453 - 2454
 2455 - 2456
 2457 - 2458
 2459 - 2460
 2461 - 2462
 2463 - 2464
 2465 - 2466
 2467 - 2468
 2469 - 2470
 2471 - 2472
 2473 - 2474
 2475 - 2476
 2477 - 2478
 2479 - 2480
 2481 - 2482
 2483 - 2484
 2485 - 2486
 2487 - 2488
 2489 - 2490
 2491 - 2492

Known

Pre-processing:
Thresh,
Line seg

Feature Extraction

Similarity LLR

Parameters from Training data

Identification results

Documents Scores

1. 0001b.png	60.264112
2. 0001c.png	17.39257
3. 0002c.png	-39.074236
4. 0002a.png	-46.897579
5. 0004b.png	-48.738402
6. 0005a.png	-51.086593
7. 0002b.png	-61.595893
8. 0004a.png	-63.583727
9. 0004c.png	-71.313683
10. 0003b.png	-87.896429
11. 0004aa.png	-89.704491
12. 0003a.png	-89.477282
13. 0004bb.png	-106.495399
14. 0003c.png	-109.106737
15. 0004cc.png	-130.014496

LLR

Performance

Different Content Half-Page Images

Same Writer Distribution

Different Writer Distribution

Rejection vs. Error rate

Writer Verification: written by same person?

Full page: 4% error rate

Single word: 16% error rate

Outline of Talk

1. Role of Handwriting
2. Handwriting Recognition
3. Postal Address Interpretation
4. Writer Recognition
5. Automatic Essay Scoring
6. Future- what are the possibilities

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.

Automatic Handwritten Essay Scoring

- Why Automatic Assessment Technologies?
 - Timely scoring and reporting results
 - Need to test later in school year for
 - capturing most student growth and
 - requirement to report scores before summer break
 - 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

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 Processes

Scanned Answer

Form Removal

Line/Word
Segmentation

Automatic Word
Recognition

Lexicon of “American First Ladies”

[illegible]

Latent Semantic Analysis

- Approximate the T-dimensional term space by k principal components directions in this space
 - Using the $N \times T$ document term matrix to estimate directions
 - Results in a $N \times k$ matrix
 - Terms *first lady* and *president's wife* are combined into a single principal component
- Dimensionality Reduction – Using SVD
 - Small enough to facilitate **elimination of irrelevant representations**
 - Large enough to represent the **structure of the answer documents**

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

Comparison of Human and Machine Scores

Manual Transcription

Mean difference = 1.70

OHR

Mean difference = 1.65

Outline of Talk

1. Role of Handwriting
2. Handwriting Recognition
3. Postal Address Interpretation
4. Writer Recognition
5. Automatic Essay Scoring
6. Conclusion and Future Work

Main Lesson Learned

- Handwriting Interpretation Tasks (Postal Address Interpretation and School Essay Scoring):
- Context overcomes ambiguity to achieve useful performance

Future Possibilities

- Multilingual postal addresses
- Searching handwritten databases
- Accepted as Standard for Questioned Document Examination
- Handwriting as a diagnostic aid with brain imaging such as ADHD, dyslexia
- Grand Challenge: scoring science and engineering answer booklets

Thank You

srihari@cedar.buffalo.edu