

An interactive natural-language genealogy quiz engine

Aric Bills, Rebecca Rees, Merrill Hutchison, Clint Tustison, Nick Stetich, Mike Manookin, Hans Nelson and Deryle Lonsdale (BYU Soar Research Group)

Background

- GEDSpeak: interface to GEDCOM file contents
 - Speech recognition, TTS
 - Animated agent oracle
 - Question answering
 - Several query types
 - Word spotting, partial structure

Another perspective (interaction)

System focus vs.

- User initiates question
- User queries system
- System gives response
- One discourse turn per participant
- Not very personable, natural

User-directed

- System initiates questions
- System queries user
- User provides answers
- Several turns per participant
- Potential for engaging (or alienating) the user

Another perspective (data)

Low-level view vs.

- Factoids are paramount
- Details are only loosely connected
- Personal dimension, connection with "real world" are tenuous
- Access method is browsing, WIMPy

Holistic view

- Generalizations, tendencies are key
- Observations emerge from across records
- Relates factoids to real people, world
- Access method is linguistic, SILKy

Goal

- Provide high-level insight into GEDCOM data
- Endow system with "omniscient" viewpoint (modulo closed-world assumption)
- Create learning/tutoring environment for acquiring/testing holistic genealogical knowledge
- Situate activities in natural goal-directed dialogues, conversations
- Leverage reasoning techniques, pragmatics

System architecture

Sample questions

S: Which of your ancestors had fifteen children?

U: Celinda Ann Heaton.

S: Who is a second cousin of yours?

- a) Jared Scheuerman
- b) Bill Scheuerman
- c) Mary Barfuss
- d) George Konschoo

U: b.

S: Did any of your Dutch ancestors die in the U.S?

U: No.

Database conversion

- GEDCOM file input, translated via Perl to Prolog database
 - Assertions stored in predicate-logic format
 - Contents visible to controlling engine, dialogue move engine
- Serves as the basis for explicitly-encoded information

Control, knowledge processing

- SICStus PROLOG engine
 - Forward inferencing, theorem proving, goal-directed
- Extensive knowledge base
 - A few hundred representative meaning postulates
 - Hand-crafted for now; text mining is possible
- Predicate matching to select questions

Sample predicate match

Which husband/wife combination was born on exactly the same day in exactly the same place?

```
husband_wife(HusbName,HBirthdate,WifeName,WBirthdate,X):-
individual(Husb,name(HusbName),_,_,birthdate(HBirthdate),_,_,birthplace(X),_,),
 family(_,husband(Husband),_,_),
 parse_date(HBirthdate,HDay,HMonth,HYear),
 individual(Wife,name(WifeName),_,_,birthdate(WBirthdate),_,_,birthplace(X),_,),
 family(_,_,wife(Wife),_),
 parse_date(WBirthdate,WDay,WMonth,WYear),
 HYear == WYear,HMonth == WMonth,HDay == WDay.
```

```
Husband_Name = 'Garland /Bailey/'
Husband_Birth = '16 Apr 1912'
Wife_Name = 'Carolyn /Warren/'
Wife_Birth = '16 Apr 1912'
Birthplace = 'Gracemont, Caddo,
 Oklahoma';
```

```
Husband_Name = 'Charles Arthur

/Goodpasture/'

Husband_Birth = '25 Dec 1894'

Wife_Name = 'Betty Lucille /Rittga/'

Wife_Birth = '25 Dec 1894'

Birthplace = 'Gracemont, Caddo,

Oklahoma'
```

Using "commonsense" knowledge

```
COMMONSENSE KNOWLEDGE

Which (an cestors) of yours were born in Oklahoma during; the Great in Oklahoma during; the Great pression.

Depression (city (ok, 'Oklahoma City').

Loc city (ok, 'Binger') depression.

City (ok, 'Stillwater').

Name = 'Alton /Chatham/';

Name = 'Jack L /Felton/';

Name = 'Ruby /Six/';

Name = 'Betty /Wanzor/';

Name = 'Betty /Wan
```


- State-of-the-art discourse management engine
 - Specify, manipulate dialogue/discourse turns
 - Manage model of total information state
 - Private beliefs, plans, discourse agenda
 - Shared knowledge: content, context, common ground
 - Accommodation of goals, partial and out-of-sequence info
 - More natural, powerful than simple finite-state techniques
 - V-commerce, call center management, conversation tracking, intelligent tutorial dialogues

Verifying user answers

\$U> Joe Clark.

```
# assumeUsrMovesGrounded
  > set#rec(shared^lu^speaker,usr)
  > clear#rec(shared^lu^moves)
  > forall do(in(latest moves,A),add#rec(shared^lu^moves,A,false))
# integrateUsrAnswer
  > set assoc#rec(shared^lu^moves,answer(joe clark),true)
  > pop#rec(shared^qud)
  > add#rec(shared^com,name(joe clark))
# removeAgendaFindout
  > pop#rec(private^agenda)
# verifyUsrBelief
  > add#rec(private^bel,xbelief(name(joe clark),yes))
# refillAgendaFromPlan
  > pop#rec(private^plan)
  > push#rec(private^agenda,inform(name(joe clark)))
# selectInform
  > set(next moves,set([inform yn(name(joe clark),yes)]))
```

Accommodating the user

% accomodate the qud with the topmost action on the agenda

```
rule( accommodateQuestion,
 [ val#rec( shared^lu^speaker, usr ),
 in#rec( shared^lu^moves, answer(A) ),
 not( lexicon :: yn_answer(A) ),
 assoc#rec( shared^lu^moves, answer(A), false ),
 fst#rec( private^agenda, findout(Q) ),
 domain :: relevant_answer( Q, A ) ],
 [ pop#rec( private^agenda ),
 push#rec( shared^qud, Q ) ]
 ).
```

A mixed-initiative quiz

S: Who was your paternal grandfather?

U: Peter Lonsdale.

S: Right.

S: Did you know he immigrated to

Canada?

U: Yes, I knew that.

U: He was born in the U.S.

S: Correct.

S: Who was his paternal grandfather?

U: I don't know.

S: Ole Christensen of Oppland, Norway.

Question generation

- Question formats
 - YNQ
 - Multiple choice
 - Concept completion, open-ended, etc.
- Linguistically nontrivial in English
 - Anaphora, pronominalization, coreference, etc.
- Context-sensitive template matching/filling (current)
- Context-free phrase-structure component (future)

User interaction

- Currently via keyboard
- Are interfacing with speech engine
 - Client/server architecture, sockets
 - Dynamically specified grammar (after Q-formulation) for improved recognition
- Possibility for repair subdialogs

Summary

- Advantages
 - Framework for more natural interaction
- Current functionality
 - Works well as a prototype level
- Development issues
 - Getting speech toolkit to integrate seamlessly with dialogue engine

Future work

- Add to knowledge base
- User profiling
- Complete speech-based round-trip
- Return initiative to user again (expert natural-language discourse engine)
- Mixed-initiative discourse
- Port to Soar architecture