EchoTree: Engaged Conversation when Capabilities are Limited

Andreas Paepcke, Sanjay Kairam

Stanford University, Stanford, CA. paepcke/skairam@cs.stanford.edu

ABSTRACT

We describe the collaborative use of word tree visualizations, EchoTrees, to facilitate face-to-face, and remote communication with speech and movement impaired individuals. EchoTree is designed to bridge the inevitable conversational dead space while the impaired person uses assistive technologies to generate written, or artificially spoken sentences. Visualizations that guess multiple conversational directions in which the impaired person might be headed keep conversation partners engaged. Partners may call out possibilities, which the impaired person can confirm or dismiss. Correct guesses accelerate conversational progress. EchoTrees are browser based and interactive. Multiple parties may view, and interact with the same stream of EchoTrees from desktops, tablets, or smartphones. The application may also be used for collaborative, geographically remote story telling games, whose participants may, or may not be pysically impaired. We describe our implementation, and provide preliminary measurements of how effectively EchoTrees predict conversation flow for one particular underlying set of text materials.

Author Keywords

assistive technology; prolonged engagement; collaborative conversation; story telling, game

ACM Classification Keywords

H.5.2 Information Interfaces And Presentation: User Interfaces - Interaction styles

General Terms

Human Factors; Design

INTRODUCTION

We collaborate with a motion and speech impaired individual, Henry, who enjoys conversing. Henry's speech impairment is complete. Quadriplegia, while severely limiting, does allow Henry to move his head in affirmation or negation. His hand can operate a mouse button. One of his communication modes is via a text-to-speech system (*tts*). A camera mounted on top of his laptop tracks a confetti sized white dot pasted


Figure 1. Screenshot of an EchoTree browser.

on the lower left of his glasses. The resulting cursor control allows Henry to hunt down the keys of an onscreen keyboard. On a very good day the resulting speed is 15 words per minute. The tts produces sound once a sentence is complete. Uttering words as Henry types them would work, but this approach makes it difficult for listeners to track the very slowly evolving sentences in their minds. Poor tts performance for some words would additionally impede comprehension, which is supported by context when a full sentence is pronounced in a flow.

This slow communication channel results in very frustrating experiences during gatherings like parties. A guest will make a remark to Henry, who will go to work on an answer. To the conversation partner Henry looks frozen, peering at his laptop screen whose back surface reveals nothing to the expectant partner. Often the potential conversation partner wanders off bewildered before Henry can finish his response sentence.

One improvement would be to install a second display on the backside of Henry's laptop. Inexpensive, USB based options are available. This option would at least allow a listener to understand that information is forthcoming. The option does not help as much as possible in keeping the listener(s) actively involved in the conversation.

In an attempt to ameliorate the situation further we developed EchoTree. EchoTree is a distributed, collaborative word tree. Figure 1 shows an example. Henry, of course, stands for many individuals with similar impairments.


Figure 2. EchoTree re-rooted in 'today'. Blue words were user selected, adding them to the sentence box.

USER EXPERIENCE

EchoTrees are browser applications that can be viewed anywhere, by multiple users. For example, the secondary display facing a conversation partner in the option discussed earlier could show an EchoTree. Alternatively, a conversation partner's smartphone could *tune in* to Henry's EchoTree. After describing the interface and some of its interaction affordances we explain how an EchoTree can be related to Henry's response activity.

The word on the left most node of Figure 1 is called the *root word*. In case of the Figure the root word is *press*. Links connect the root node to the five 'most frequently following' other words. 'Most frequently following' is measured in the context of an underlying text collection. We will discuss this dependency later.

Each of the word followers is connected to the five words that most frequently follow *it* in the underlying texts. Following, for example, the top branches in Figure 1 we find the sequence *press*, *release*, *issued*.

In the current implementation anyone viewing an EchoTree on their device may click or tap on one of the circles. In response all the displayed EchoTrees are *re-rooted*: the selected word becomes the root of a new tree. All follow words are recomputed, and a new tree is displayed on all browsers. Figure 2 shows the result of clicking on the word *today* in Figure 1's tree. Alternatively, one may type a new word into the text box at the top, and click on the button *Get New Tree*. This action again creates a new tree, rooted at the new word, and displayed everywhere.

Instead of clicking/tapping on a circle, participants may target one of the words with a click or tap. This action causes two changes in the display. First, the targeted word turns blue, and second, the word is added to the text field at the bottom of the display. This field is called the *sentence box*. Figure 2 shows the result of clicking on *today*, then *announced*, and


Figure 3. Shortcut words are available as fillers for the sentence box. These stopwords will not occur in EchoTrees.

finally plans.

The EchoTree facility can be used for a number of purposes. In the context of Henry interacting in a conversation, the facility may be used as follows.

Collaborative Conversing

As Henry types words, EchoTrees in the browsers of all tuned in listeners will evolve, the latest word always serving as root. Any word that Henry completes is additionally appended to the sentence box. Listeners, meanwhile may actively think ahead and guess where Henry might be headed. After scanning the current EchoTree they can call out possibilities. If Henry hears a hit, he can click on the *That's Right* button, or nod. After a successful guess Henry can continue, skipping one of more words.

Of course, if Henry notices a word that matches his intention, he can click on that word in the EchoTree himself. If the content of the sentence box is hopelessly wrong, the *Start Over* button will clear the box, and turn off all blue (i.e. selected) words in the EchoTree.

The underlying machinery will exclude a fixed set of stopwords in the EchoTrees. This filtering helps maximize use of the limited tree node real-estate. Sometimes participants may wish to enrich sentences with fill words. The pull-down menu below the *New word* field satisfies that need (Figure 3). Selecting any of these words will enter them in the sentence box. Again, in the current implementation this addition appears in all views of the EchoTree. Note that the use of EchoTrees for collaborative conversation is not limited to face-to-face situations, like parties. Communication with Henry via the telephone are also an option. The remote participant tunes into Henry's EchoTrees, and offers guesses over the phone. Since Henry nodding assent is not an option in this scenario, the *Not That* button can serve as a negative response.

Story Telling Game

Instead of supporting a directed conversational thread, EchoTrees can serve as a collaborative story telling facility. Geographically distributed players click on words in a starting EchoTree, collaboratively adding words to the sentence box. Various rules might govern the process. Participants might take turns, or work at speed without turn taking


Figure 4. EchoTree architecture. Channels are implemented as Web-Socket ports. Browsers tune in to different EchoTree channels.

limitations. Re-rooting might earn a demerit, while opening new possibilities.

This application is accessible to disabled and non-impaired participants. Again, the goal is mutual engagement. Appropriate rules in this scenario can provide satisfying interaction even in the presence of speed limitations.

Architecture

Figure 4 shows how the EchoTree system is constructed. Central, or distributed EchoTree servers each manage some number of distinct EchoTree channels. All facilities described above operated on one channel. All shared EchoTree views are refreshed, and request re-rooting on one channel. The server computes the trees, given a root word.

Multiple, unrelated EchoTree sequences may be served by a single server, using different ports. In Figure 4 Brower 3 is separated from Browsers one and two, which share all EchoTree transmissions.

Browsers communicate with EchoTree servers via Web-Socket connections, which are bi-directional. This bidirectionality enables the re-rooting requests from browsers back to the server.

Figure 4 also shows an HTTP port family. These ports can push new words to the echo server, triggering the multicast of a new EchoTree to all browsers on the respective channel. These HTTP connections are simpler than the more versatile WebSocket connections. They are provided for easy connection with word entry support applications on Henry's machine. For example, Henry uses an application that offers word completions as he types a word. The HTTP method of pushing words to the EchoTree server can be attached to this application. This method allows Henry to focus on typing in his usual environment, and not being forced to interact with a browser's *New Word* entry to push a new word (and consequently a new EchoTree).

Figure 4 shows a series of databases with word pair frequencies that are the basis for the generation of the trees. The word pairs are word collocation statistics, or *bigrams*. Each database holds lists of triples: a word, a follower word, and a frequency count. These bigram counts may originate from any text collection. Given a root word, EchoTree, like other word tree visualizations, recursively finds follow-on words, which are chosen by maximum frequency.

The trees of the above figures are based on bigrams from the Enron collection [4]. In the following section we examine some aspects of this underlying collection, which strongly influence the induced EchoTrees.

EFFECTIVENESS EXPERIMENT

EchoTrees could be effective along several dimensions. Each dimension implies a different evaluation method. 1.Conversation acceleration through word prediction, 2.Conversation acceleration by conveying intent, 3. Encouragement through bi– or multilateral engagement, and 4. Fun. We measured the first item in an experiment, which we will describe in this section. This dimension works by accurately predicting the next word the current utterance originator is planning to type.

The second dimension in the above list contributes not through prediction, but by helping the listener imagine indirectly where the typist is heading. The inspiration might for example arise from associations with words that occur in the EchoTree, though those literal word might not even feature in the typist's plan.

The third dimension simply helps keep the conversation partners connected. All listeners can at least observe progress, and maybe anticipate a chance to complete a sentence soon.

The final dimension, finally, contributes by raising enjoyment in the interaction. This element is most obvious in the story telling scenario. All dimensions can contribute cumulatively, and are worthy of evaluation. An examination of the word prediction power is an important start.

Prediction Measurement Setup

Like all word prediction, EchoTrees depend for their predictive power on the match between the word source and the underlying frequency data. We tested and compared two such pairings in an experiment Our findings are preliminary. For our experiment we used the 2.6GB Enron collection of emails produced within the Enron corporation. It comprises 48,900 emails. After stopword removal our bigram database from these emails contains 3,881,632 entries.

In order to measure the sensitivity of EchoTrees to the underlying bigram source we used 40 emails that Henry sent to a mailing list. The emails contained a total of 2246 words, including lengthy quoted emails to which Henry was replying. These emails were thus paired with a bigram source that was unrelated to any of Henry's content.

For comparison we then randomly picked one of the Enron employees who is represented in the Enron collection: EnronEmpX. From that employee's emails we again picked 40, which in total contained 7435 words.

For each word in both email sets we generated EchoTrees of the type shown in the above figures. We measured *success*, *outOfSeq*, and the tree depths at which successful matches occurred. Given a word from the emails, a *success* is the presence of that email's next word anywhere in the tree. An *out-OfSeq* event occurs when a tree does not contain the email's immediately following word, but does contain a word later in the same sentence. The measure *netSuccess* for one sentence


Figure 5. Using own corporation's collection is advantageous, though still far from perfect. Many of the EchoTrees forshadowed words in the future of a sentence (shaded areas).

is the sum of *success* and *outOfSeq* as a percentage of the respective sentence's length.

Results

Figure 5 shows the average netSuccess for both the Enron originating emails, and the emails not related to Enron (i.e. Henry's messages). Coloration shows the contribution of out-OfSeq to the overall result. Prediction success was 15.2% for EnronEmpX, and 4.2\$ for NonEnron. Beyond this binary measure, we examined whether the degree of netSuccess within sentences differed significantly in the two cases. For this purpose we excluded sentences with complete failure. After a log transformation to assure normality of the netSuccess measure's distribution, a T-test yielded t(319) = -4.1, p < .001.

DISCUSSION

The Enron collection is very biased towards the energy business, and is thus suboptimal as a source for prediction in unrelated domains. The collection's superior performance for EnronEmpX would suggest to go one step further, and use an individual's own email as the bigram source.

However, an application that requires access to a user's content is more cumbersome, and less secure to use than a more general facility. Unfortunately, for motion impaired email users this downside is exacerbated because their text collections tend to be sparse. Their messages are short.

Another option is a learning component, which would over time adjust bigram weights to each user. Both, computational linguistics, and machine learning algorithms can help.

Given the significant number of *outOfSeq* hits, we will add a *word stash* element to our UI design. This element will collect any words in an EchoTree that users indicate to be relevant for their immediately upcoming communication plan.

The *optimal* text source for prediction will likely depend not just on a user, but on that user's context when generating words whose followers are to be predicted. For this reason the EchoTree architecture (Figure 4) anticipates multiple bigram sources that can be switched dynamically.

RELATED WORK

EchoTree draws on prior work in reducing text input demands for impaired users through the use of language modeling and prediction techniques. Existing systems such as Humsher [2], for example, have adapted letter-based text entry systems designed for able-bodied users to significantly accelerate text entry for users with severe motor impairments.

Trnka, et al. motivate the use of word-based prediction, finding that the increased typing rates offered by *n-gram*-based word prediction can offset the additional cognitive load they may introduce [6]. Roark, et al. identified how human guessing and n-gram prediction models can complement each other in important and useful ways [5]. By incorporating the conversation partner and word-prediction model into a single conversational loop, EchoTree builds on and extends these insights from prior work.

EchoTree's design draws heavily on the visual 'keyword-incontext' technique embodied in the Word Tree by Wattenberg and Viegas [7]. EchoTree adapts this technique from its original purpose of analyzing text corpora to the new problem of collaborative text generation. The use of visual metaphors, direct interaction, and output-as-input techniques allow for tight coupling between the conversation participants and the information display [1]. The sentence box and confirmation loop further afford the process of *grounding*, enabling tighter coupling between the conversation partners themselves as they negotiate the evolving sentence together.

FUTURE WORK AND CONCLUSION

EchoTree leaves room for many user experience improvements, optimizations, and effectiveness measurements. For example, we plan to examine how well the Google bigram statistics over scanned books, and the American National Corpus [3] can serve as a driver.

Short of precise word prediction, the EchoTree scenario makes it likely that the visualizations would convey conversational *intention*. If an EchoTree makes conversation partners guess the intended direction, then much weaker performance in literal word prediction is acceptable.

Our strongest hope for EchoTree is that it will help blur the distinction between conversation partners of varying physical abilities.

ACKNOWLEDGMENTS

Thank you to Henry Evans for patient testing, and encouragment of crazy ideas. And: we are grateful to Sean Kandel for his JavaScript prowess, and willingness to apply it.

REFERENCES

- Ahlberg, C., and Shneiderman, B. Visual information seeking: Tight coupling of dynamic query filters with starfield displays. Human Factors in Computing Systems (CHI 1994), ACM (Boston, MA, USA, April 1994), 313–317.
- Poláček, O., Míkovec, Z., Sporka, A. J., and Slavík, P. Humsher: A predictive keyboard operated by humming. ASSETS '11, ACM (Dundee, Scotland, UK, October 2011), 75–82.
- Project, T. A. N. C. The american national corpus. World-Wide Web, 2012. Archived by WebCite® at http://www.webcitation.org/6AnivCgHX. Accessed: 2012-09-19.
- Project, T. C. The enron email dataset. World-Wide Web, August 2009. Archived by WebCite(®) at http://www.webcitation.org/6AniNSXC6. Accessed: 2012-09-19.

- Roark, B., Folwer, A., Sproat, R., Gibbons, C., and Fried-Oken, M. Towards technology-assisted co-construction with communication partners. 2nd Workshop on Speech and Language Processing for Assistive Technologies (SLPAT '11), ACL (Edinburgh, Scotland, UK, July 2011), 22–31.
- 6. Trnka, K., McCaw, J., Yarrington, D., McCoy, K. F., and Pennington, C. User
- interaction with word prediction: The effects of prediction quality. ACM Transactions on Accessible Computing 1, 3 (February 2009), Article 17.
- 7. Wattenberg, M., and Viégas, F. B. The word tree, an interactive visual concordance. *IEEE Transactions on Visualization and Computer Graphics 14*, 6 (Nov/Dec 2008), 1221–1228.