CHAPTER 9: Expressive Human and Command Languages

Designing the User Interface: Strategies for Effective Human-Computer Interaction

Sixth Edition

Ben Shneiderman, Catherine Plaisant,
Maxine S. Cohen, Steven M. Jacobs, and Niklas Elmqvist

in collaboration with

Nicholas Diakopoulos

Expressive Human and Command Languages

Topics

- 1. Introduction
- 2. Speech recognition
- 3. Speech production
- 4. Human language technology
- Traditional command languages Introduction

Introduction

- The dream of speaking to computers and having computers speak has long lured researchers and visionaries
- Arthur C. Clarke's 1968 fantasy of the HAL 9000 computer in the book and movie 2001: A Space Odyssey has set the standard for performance of computers in science fiction and for developers of natural language systems
- The reality is more complex

Speech Technologies

- Store and replay (museum guides)
- Dictation (document preparation, web search)
- Close captioning, transcription
- Transactions over the phone
- Personal "assistant" (common tasks on mobile devices)
- Hands-free interaction with a device
- Adaptive technology for users with disabilities
- Translation
- Alerts
- Speaker identification

Speech Recognition

- The place for spoken interaction
- Speech recognition applications
- Designing spoken interaction
- Spoken prompts and commands

Spoken Interaction

 Using Nuance DragonTM speech dictation and a head mouse (as made visible by the little silver dot on his forehead), a computer scientist is able to overcome a temporary hand disability

(http://www.nuance.com/dragon/index.htm)

Speech recognition and generation: opportunities

- When users have physical impairments
- When the speaker's hands are busy
- When mobility is required
- When the speaker's eyes are occupied
- When harsh or cramped conditions preclude use of a keyboard
- When application domain vocabulary and tasks is limited
- When the user is unable to read or write (e.g. children)

Speech recognition and generation: obstacles to speech recognition

- Interference from noisy environments and poor-quality microphones
- Commands need to be learned and remembered
- Recognition may be challenged by strong accents or unusual vocabulary
- Talking is not always acceptable (e.g. in shared office, during meetings)
- Error correction can be time consuming
- Increased cognitive load compared to typing or pointing
- Math or programming difficult without extreme customization

Speech recognition and generation: obstacles to speech production

- Slow pace of speech output when compared to visual displays
- Ephemeral nature of speech
- Not socially acceptable in public spaces (also privacy issues)
- Difficulty in scanning/searching spoken messages

Voice-activated Digital Assistants

- A few years ago, you would only see someone talking into their phone if somebody was on the other side
- Fast forward a bit and now talking to your phone when you are not on a call is no big deal
- Siri for iPhone revolutionized the behavior, and nowadays it is common to see people use their voice to control their phones

Designing spoken interaction

- Initiation
- Knowing what to say
- Recognition errors
- Correcting errors
- Mapping to possible actions
- Feedback and dialogs

Designing spoken interaction (continued)

 Mobile devices assistants (from left to right: Siri, GoogleNow, Cortana and Hound) all have similar microphone buttons, but different ways of presenting suggestions

Designing spoken interaction (continued)

- Correcting a word during dictation using Nuance DragonTM.
- After saying "Correct finnish" the word is selected and possible corrections are displayed in a menu, along with additional commands such as "Spell that"
- Users can use the cursor, arrow keys, or voice to specify their choice

Designing spoken interaction (continued)

- It can be difficult to remember what exact command will accomplish the task
- In this example when the user said "Search the web for Glacier National Park" a Google search was launched and a search executed with the correct terms, but when the user said "Do a web search for Glacier National Park" the text was indeed accurately recognized but not as a command, so the text was placed in the Nuance Dragon™ dictation box

Designing spoken interaction (concluded)

```
give me help
give me help on commands
[(go | move)](((back | backward | backwards)|(forward | forwards))|(up | down))(one | a) line
[(go | move)](((back | backward | backwards)|(forward | forwards))|(up | down))(twenty | ...) lines
(go | move) ... [((one | one)|(twenty | ...))]

[(go | move)]((left | right)|((back | backward | backwards)|(forward | forwards)))(one | a) character
[(go | move)]((left | right)|((back | backward | backwards)|(forward | forwards)))(twenty | ...) characters
(go | move) to [the](bottom | end)
(go | move) to [the](bottom | end) of [the](line | document)
(go | move) to [the](start | top | beginning)
(go | move) to [the](start | top | beginning) of [the](line | document)
go to sleep
go_to_sleep
help me
```

- A small subset of the rich set of commands used in the Nuance Dragon[™] speech recognition system
- Synonyms are included and used consistently

Speech Production

- Speech production is usually successful when the messages are simple and short; and users' visual channels are overloaded
- There are three general methods to produce speech:
 - Formant synthesis machine-generated speech using algorithms
 - 2. Concatenated synthesis uses tiny, recorded human speech segments
 - 3. Canned speech fixed, digitized speech segments

Speech Production (continued)

Examples:

- Audio books or audio tours
- Instructional systems
- Online help systems
- Alerts and warnings
- Applications for the visually impaired

Human Language Technology

- Machines that understand natural language
- Natural language interaction (NLI)
 - Series of exchanges or "dialog" is difficult to design and build, on even a single topic
 - Current successes often rely on statistical methods based on the analysis of vast textual or spoken data from millions of users
- Example applications and methods include:
 - Question answering strategies
 - Extraction and tagging, e.g. gathering data from a database of medical records
 - Human language text generation
 - Instructional systems
 - Language translators, e.g. Google Translate

Human Language Technology (continued)

- Using the Immersive Naval Officer Training System (INOTS) new navy officers can practice their counseling skills in a virtual reality environment
- Officers listen to an avatar and respond using spoken language, loosely following suggestions from multi-choice prompts presented on the screen and designed to match the learning objectives
- The interaction is constrained but assessment is facilitated (Dyke, 2013; www.netc.navy.mil/nstc/news_page_2012_02_24_2.asp)

Human Language Technology (concluded)

Google Translate, showing a French sentence translated in English

Command Languages

- Command languages are often preferred by expert users who do not want to drag and drop items for repeated steps.
- A command language example is the Unix command used to delete blank lines from a file
 - grep -v ^\$ filea > fileb
- Casual users favor GUIs but both styles of interface can be made available successfully
- Other examples that behave like command languages:
 - Web addresses (URLs) can be seen as a form of command language
 - Twitter addresses
 - Database query languages

Command Languages (concluded)

- Using the Sublime text editor a user is doing a search and replace in a data table using regular expressions
 - Typing "\t.*? Police" in the search box searches for a tab followed by zero or more character, a space, and then by "Police"
 - The patterns found in the document are highlighted with a thin black line in the document, showing that both "local police" and "state police" have been found and selected
 - An overview of the entire document is visible on the right, revealing the presence of many other matches that can now be replaced all at once.