

Simpler Voice

A Key Message & Visual Description Generator System for Illiteracy


Minh N.B. Nguyen,¹ Samuel Thomas,² Anne E. Gattiker,³ Sujatha Kashyap,³ Kush R. Varshney⁴ University of Southern California¹, IBM Watson², IBM Research³, IBM Research Al⁴ Partner Organization: Literacy Coalition of Central Texas

Introduction

The social issues of illiteracy

- Nearly 1 in 5 adults worldwide cannot read this sentence.


- Difficulty in comprehending complex texts.
- Exceptional development in Data Science
- Nature language processing
- Artificial intelligence

Proposed system SIMPLER VOICE:

- Decoding complex texts
- Simple key messages
- Object2Text, Text2Visual


Technical Challenges

- Semantic parsing / semantic analysis from unknown word to image queries
- Word-sense-disambiguation, image-sense disambiguation mechanism, optimal visual components
- Linking words synsets to big datasets of descriptive images [3]
- Ranking queries & evaluating metrics [2,3]

Case Study & Results

• Case Study: Grocery shopping

- Identifying how to use a product.
- Encouraging customers to try new products.
- Other products info (eg. Warning, allergy, etc.)

• System Demonstration


- Input:

Grocery product barcode (eg. 3700098084)

- Generated Queries:

[Subject] + [Verb] + [Category]

- > Woman / Man washing with Dishwasher Detergent
- > Woman / Man washing with auto dish care
- Final Results:


Related Research

[1] Google books: https://books.google.com/ngrams/

[2] F. Schroff et al. "Harvesting Image Databases from the Web". IEEE transactions on pattern analysis and machine intelligence (2011)

[3] V. Vandeghinste et al. "Translating Text into Pictographs". Natural Language Engineering (2015)

System Architecture


Input Retrieval

- Unknown words


Object2Text

- Eg. A Product name, a barcode, etc.


SUBJECT


CATEGORIES


Objects: Building products category tree – E.g.: "Bagel"


Verbs + Subjects: n-grams[1], word-sense disambiguation, low-informative words filtering


• Text2Visual

- Photorealistics image + Pictograph
 - Image sense ambiguity
 - Optimal visual component

