Quester: A Speech-Based Question Answering Support System for Oral Presentations

Reza Asadi, Ha Trinh, Harriet J. Fell, Timothy W. Bickmore

Northeastern University
Boston, USA
asadi, hatrinh, fell, bickmore@ccs.neu.edu

ABSTRACT

Current slideware, such as PowerPoint, reinforces the delivery of linear oral presentations. In settings such as question answering sessions or review lectures, more extemporaneous and dynamic presentations are required. An intelligent system that can automatically identify and display the slides most related to the presenter's speech, allows for more speaker flexibility in sequencing their presentation. We present Quester, a system that enables fast access to relevant presentation content during a question answering session and supports nonlinear presentations led by the speaker. Given the slides' contents and notes, the system ranks presentation slides based on semantic closeness to spoken utterances, displays the most related slides, and highlights the corresponding content keywords in slide notes. The design of our system was informed by findings from interviews with expert presenters and analysis of recordings of lectures and conference presentations. In a within-subjects study comparing our dynamic support system with a static slide navigation system during a question answering session, presenters expressed a strong preference for our system and answered the questions more efficiently using our system.

Author Keywords

Presentation assistance; question answering support systems; natural language and speech processing.

ACM Classification Keywords

H.5.2. Information Interfaces and Presentation (e.g. HCI): User Interfaces.

INTRODUCTION

Conventional presentation tools, such as PowerPoint and Keynote, are designed to support presenters in doing what they do best, deliver standard, scripted, linear, and rehearsed presentations in a polished, but fixed and invariant manner. Unfortunately, these tools do not provide

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from Permissions@acm.org.

IUI'18, March 7–11, 2018, Tokyo, Japan © 2018 Association for Computing Machinery. ACM ISBN 978-1-4503-4945-1/18/03...\$15.00 https://doi.org/10.1145/3172944.3172974

good support for speakers who want to deliver more extemporaneous talks in which they dynamically adapt their presentation to input or questions from the audience, evolving audience needs, or other contextual factors such as varying or indeterminate presentation time, real-time information, or more improvisational or experimental formats. At best, current slideware only provides simple indexing mechanisms to let speakers hunt through their slides for material to support their dynamically evolving speech, and speakers must perform this frantic search while the audience is watching and waiting.

Perhaps the most common situations in which speakers must provide such dynamic presentations are in Question and Answer (QA) sessions at the end of their prepared presentations. Speakers' remarks are entirely driven by the questions from the audience, which arrive in an unscripted order, and the questions themselves are often entirely unanticipated. A significant portion of these QA sessions is often taken up by the speaker searching through their slides for material to support their responses.

Several solutions have been developed to support nonlinear, dynamic presentations [6, 12, 17]. However, they require authoring of pre-planned paths and multiple branches in presentation scripts. An alternative approach is to dynamically offer branching options in real time based on tracking of the presenter's speech content, thereby eliminating the need for prior preparation. However, incorporating speech input is challenging as it depends on the accuracy of automatic speech recognition (ASR) and the speech during QA sessions is generally spontaneous.

In this effort, our aim is to develop slideware technology to support these dynamic speaker-led presentations, by having a system track the presenter's speech and automatically index supporting slides in real time. Our system, called *Quester*, matches a presenter's speech to slides based on slide contents and notes, and presents the top-ranked slides along with content keywords to the presenter so he or she only has to skim a handful of the most relevant slides and click on the one they want to show. We evaluated Quester in simulated post-presentation QA sessions, but it can be used to support any kind of speaker-led dynamically-structured presentation, such as a lecture on a subset of topics in a slide deck based on student or audience requests. Our contributions include:

- Identification of current practices and requirements for dynamic presentations, through analysis of interviews with expert presenters and recordings of existing QA sessions;
- Development of the Quester system to automatically suggest and display presentation content based on speech;
- 3. Validation of Quester in a comparative study that demonstrates its potential to improve the presenter's experience and performance during QA sessions, compared to standard slideware practice.

RELATED WORK

We review previous work regarding slideware support for non-linear and dynamic presentation, and current advances in QA support systems.

Non-Linear Presentations

Experts such as Tufte [18], criticize the linear structure of PowerPoint presentations and argue that although it helps the presenter, it is not "audience-oriented" and can reduce the overall quality of the presentations. The "sequentiality" of slides makes it difficult to display them in arbitrary orders, and thus may discourage presenters from navigating to related slides in order to respond to the audience questions during the presentation [22]. In contrast, freeform presentations can encourage discussions, creative thinking, and communication of new ideas [8].

QA sessions are a common setting for dynamic presentations. Anthony et al. [1] reported their observations of presenter performance during QA sessions in conference talks, which can inform the design of QA support systems. They observed the tendency of question askers to refer to something that was mentioned in the presentation before asking their question, and that presenters often repeat or rephrase questions before answering, as recommended in self-help presentation books.

Presentation Support Systems

Previous research has developed novel presentation systems to support a more dynamic approach to presenting. One of the challenges in designing these systems is to avoid distraction and excessive cognitive load that dynamic interfaces may cause [7]. Moskovich et al. [12] developed an interface for authoring and delivering customizable presentations using a hierarchical presentation structure and predefined paths. During delivery, the presenter can change the presentation path based on audience feedback or time constraints. The NextSlidePlease system [17] provides a graph-based authoring system and a presentation path suggestion algorithm to support interactive presentations. It helps users prioritize presentation content based on remaining time during presentation delivery. Using the HyperSlides system [6], presenters can author hierarchical hyperlinked non-linear presentation slides. Finally, the Palette [13] and PaperPoint [16] systems use paper-based slide cards to provide random access to single digital slides.

One of the main challenges in providing automated support for non-linear presentations is capturing speakers' dynamic and evolving communicative intent during delivery. Inferring intent from the presenters' speech content is an ideal approach, since it requires no additional effort by the speaker. There have been limited studies on taking advantage of the presenter's speech content to support presentations. Rogina et al. [15] matched speech transcripts with slide content to automatically advance slides and display additional related documents. IntelliPrompter [3] is a speech-based note display system that tracks a presenter's coverage of slide notes and cues them about their next speaking point.

Related Information Retrieval Methods

Studies in audio lecture indexing and retrieval have explored methods for matching voice data with text sources, which can be used in non-linear presentation support systems. Yamamoto et al. [20] compared the results of ASR with the textbook used in the lecture to segment lecture recordings into topics. They calculated the similarity between word vectors from the speech transcript and the textbook. Yang et al. [21] extracted keywords from video lectures using the ASR output and text information extracted from videos. Cao et al. [5] associated the text extracted from PowerPoint slides with lecture videos to support video-based QA on videotaped lectures.

Several related studies have used information retrieval techniques for automatic question answering. Yen et al. [23] evaluated a context-ranking model used for QA. The ranking was performed by predicting the relevancy of the input passage to a given question using features such as part of speech, named-entity class, and the degree of match between the passage words and question terms. Yih et al. [24] measured the semantic similarity of entities and relations extracted from questions with the content of the knowledge base to perform open domain QA. Semantic parsing was performed using a neural network-based semantic model.

To our knowledge, there have been no studies to date that investigate the application of speech-based content suggestions to support dynamic presentations in real time.

FORMATIVE STUDIES

To enrich our understanding of dynamic presentations, we conducted interviews exploring current practices of preparing and delivering extemporaneous talks. We supplemented our qualitative research with a quantitative analysis of post-presentation QA sessions from videotaped conference presentations and lectures.

Interviews of Expert Presenters

We recruited 8 university professors (4 female, 4 male, P1-8) from computer science and history departments. All participants had extensive experience giving presentations in various settings, from conference presentations to classroom lectures, seminars, workshops and panel

discussions. We conducted semi-structured interviews with open-ended questions about general presentation preparation and delivery practices, potential issues of linear presentations, and strategies for dynamic presentation support. Each interview lasted between 30-45 minutes.

The interviews were recorded, transcribed and coded using thematic analysis techniques [4]. Our initial open coding process resulted in 96 active codes capturing actions in data. Using affinity diagraming, we categorized these codes into the following three themes.

Need for Dynamic Presentations

Participants identified a variety of situations that require a more dynamic approach to presenting. The most cited scenario is post-presentation QA sessions. In these sessions, it is a common practice for presenters to navigate back to previously presented slides, or spontaneously show additional backup slides to support their responses:

"We will definitely build in backups and we encourage students to incorporate backups... During the question period, you feel like a million bucks if someone is like, 'well what about this?', and then you say, 'well look at this!'" [P4]

Similar to QA sessions, unscripted presentations are also required for discussion-based settings such as "flipped classrooms" [P1] or "review classes" [P4]. In these scenarios, "inevitably it involves a lot of shuffling. Someone just says, 'I have a question about TCP', and then OK, I have to go find that deck, and find that specific thing that you are talking about. So that's two hours of jumping around in random places" [P4].

In flexible and interactive settings such as classrooms or seminars, presenters also dynamically tailor their delivery based on their real-time evaluation of the audience's level of understanding: "I'll have a series of topics or modules that I want to cover in a class time, and some expand and some may contract depending on where the students are and their understanding and interest level" [P1]. In some cases, presenters also spontaneously select a subset of topics to present based on audience interest: "A lot of my presentations are play on adventure type things, where at some point I ask, 'hey what do you guys want to talk about?'" [P8]. Most participants also mentioned the need for dynamically adapting their delivery due to time limit.

Preparing for Unscripted Interactions

Presenters often include backup slides at the end of their slide deck to prepare for QA sessions:

"If I am less familiar with a topic then I'm more likely to have some more backup slides... I think the act of creating the slide is very important... at least it will put you at ease" [P2]

These backups can be new slides containing supporting material for anticipated audience questions, or existing slides that are "copied and pasted from other slide decks" [P8]. They can also be results of a timed rehearsal process, in which some slides are moved from the main slide deck to the backup section due to time constraints.

Presenters often write speaking notes for new presentations or when highly visual slides are used. Short, bullet point-style notes are generally preferred, although more verbose notes and specific wordings may also be used for important points when presenters really want to "get it across" [P3]. In certain settings such as history conferences, it is also common to recite full scripts during presentations. Another approach is to make "those slides your notes" [P5], but this often results in text-heavy slides that are not desirable.

In addition to key speaking points, presenters also add "supplemental material" [P1] in their notes, such as more detailed explanations of a concept or additional information taken from an existing paper, which may be used when audiences ask related questions.

Nonlinear Slide Navigation

Most dynamic presentations require nonlinear access to relevant slides. The inability to quickly navigate to needed slides could cause significant disruption in the talk flow:

"It is disruptive if you can't get there quickly, and anytime you muck with the computer you are risking messing yourself up... The last thing you want to do is wasting your time trying to find your slide" [P2]

This disruption and delay time in searching for slides could lead to negative audience experience: "I have seen people go through 30 slides and finally go, 'is this the slide you meant? or this slide?... it is a disaster" [P1]. Instead of skipping through slides in sequence, a more recommended method is to exit the presenter view and then directly select a slide thumbnail from the slide navigation pane. However, this can still lead to a long delay time, especially for big

Presentation Venue	Num. of Pres. Analyzed	Avg. Length of Pres. (MM: SS)	Avg. Num. of Slides	Avg. Length of QA (MM: SS)	Avg. Num. of Questions	Percentage of Questions	
						Refer (%)	Extra (%)
СНІ	10	14:24	33.1	3:30	3.2	9	3
NEAB-PD	5	20:36	28.2	5:37	4.4	0	9
FECE	5	19:24	15.4	7:57	5	8	0
Lectures	5	60:20	51.8	-	12.8	8	0

Table 1. Statistical analysis of conference presentations and lectures

Figure 1. Note Authoring Environment (Left) and Presenter View (Right): (a) notes pane with an extra note topic in red, (b) slide navigation pane showing the most related slides, c) green bars showing the degree of slide relatedness to speech input

slide decks. Another tactic is to add slide numbers on slides and use them for direct keyboard navigation. However, this can still be problematic if slide numbers are misremembered. Due to these difficulties, presenters may opt to not show supporting slides during QA sessions, even though they might have spent time preparing them, unless they are confident that they know "where the slide is and it's very easy to quickly go to slide" [P1].

To facilitate slide navigation, participants suggested having a dedicated "question mode that you could have flags for particular slides that you anticipated you needed" [P3], or indexing slides by key phrases, so that "you know that a certain word would be phrase to a slide" [P4]. One participant envisioned a speech-based technology that could automatically display relevant slides based on the presenter's speech:

"If there was a technology where the screen would go black and within 5 seconds the slide I wanted would come up that would be great... If I could speak into my clicker and say, you know, 'show me the slides that have this on it' and maybe a few slides would pop up and I would click on the one" [P6]

In summary, findings from our interview analysis highlights the need for more intelligent support for seamless nonlinear slide navigation during dynamic presentation delivery.

Analysis of Question Answering Sessions

To better understand the quantitative characteristics of QA sessions, we analyzed video recordings of 20 conference presentations and 5 lectures. Conference presentation samples were chosen from 3 different venues: CHI Conference, National Education Alliance for Borderline Personality Disorder (NEAB-PD), and Fostering Entrepreneurship in the Creative Economy (FECE). Lectures were chosen from the Simons Institute interactive learning series about different topics in computer science. We annotated the duration of presentations, number of slides, length of QA sessions, and the number of questions asked. For lectures, we examined all questions asked during and after the presentation.

Based on our analysis, a typical 20-minute conference presentation had 32 slides on average, while a typical 60-minute lecture had 51. Navigating through such a large slide deck to search for a specific slide would potentially be difficult and time consuming.

In total, 145 questions were asked. We categorized the presenters' strategies for responding to questions into two groups: 1) going back to a slide presented before (Refer); and 2) showing an extra slide (Extra) (Table 1).

On average, each QA interaction took 59 seconds, including the question, optionally repeating the question by speaker, optionally searching for and displaying a slide, and answering the question. For 10% of questions, presenters navigated to a slide (either previously presented or extra) to answer the questions. In 70% of these cases, the speakers moved though slides linearly. In the remaining 30%, they exited the presenter view to search for a slide. Navigating to a slide on average took 13.1 seconds, which comprises 22% of each QA interaction duration.

DESIGN OF QUESTER

Informed by our literature review and formative studies, we developed Quester, a question answering support system as an add-in for Microsoft PowerPoint.

Quester supports fast, nonlinear access to relevant presentation content by listening to speech input and dynamically suggesting the most related slides and note sections. Speech input can be received directly from the audience asking a question or from the presenter repeating or rephrasing the question. The system ranks presentation slides based on their textual content, slide notes, and metadata of slides' visual elements. To further assist presenters in identifying target content, it also highlights the section of the slide notes that is most related to the uttered question. Quester also provides an interface for presenters to privately preview and search for relevant content without exposing the search process to the audience.

Note Authoring Environment

Our system provides a note authoring interface integrated within PowerPoint 2016 (Figure 1). The presenters can

divide the notes for each slide into sections called topics. This segmentation allows for highlighting specific sections of notes that are related to a question. This also makes it possible to separate extra notes from the main presentation notes. Extra notes may contain supplemental material that are not presented during the main delivery, but the presenter can refer to them during QA. They are distinguished from main notes with a different font color (Figure 1).

Presentation Mode

During the presentation, Quester displays the slide, notes, and timing information, similar to PowerPoint's Presenter View. It also provides a slide navigation pane (Figure 1).

Slide Navigation Pane

Located at the bottom of the Presenter View, the slide navigation pane displays 5 slide thumbnails at each moment, but the presenter can scroll to see the rest of slides. The number of visible slide thumbnails was chosen empirically based on trade-offs between quick accessibility and visual and cognitive load. Corresponding slide numbers are shown above each slide thumbnail. The slide navigation pane is hidden by default to avoid distraction during the presentation, but it is automatically shown when the presenter navigates to the last slide that he/she has planned to present (which can be set in the authoring environment). Users can also manually toggle the visibility of the navigation pane during the presentation.

The order of the slides displayed in the navigation pane is based on their semantic closeness to the speech input. It changes dynamically as new speech input is received and processed (with a 500 ms delay). To minimize potential distraction caused by rapid changes in the order of slide thumbnails, Quester does not change the slide orders once they appear in the visible portion of the Navigation pane. To indicate the degree of semantic match of each slide to recent speech, the system displays green bars with varying sizes above each slide thumbnail.

Presenters can hover over each slide thumbnail to privately see a preview of its content. This preview appears as a modal window over the presenter view and contains the slide and notes in smaller size (Figure 2). If the presenter wants to show a slide from the navigation pane to the audience, he/she can click on a thumbnail and the presentation will jump to that slide.

Note Highlighting

When the speaker displays a slide using the navigation pane, the note topic most related to the speech content is detected and the keywords in that topic are highlighted. Highlighting is done by changing the color of keywords and increasing the font size. Also, the notes pane is scrolled to display that topic at the top (Figure 2).

In the next section, we describe our technical approach to estimating the semantic closeness between the slide content and speech content.

Semantic Match Scoring

Before presentation, slide contents are automatically processed to extract their keywords, and weights are assigned to the keywords based on their importance in the slide. During the presentation, the system scans the presenter's speech content for these keywords, and based on the weights of detected keywords, slides and note topics are scored. The detailed description of the scoring system is available in [2]. In following subsections, we briefly explain the steps in this process.

Content Processing

The content used for semantic matching includes slide title and text content, slide notes, and metadata about the visual elements in each slide. The metadata is generated by extracting the type of each element in the slide and adding corresponding descriptive words for the element to slide content. For example, if a slide contains a chart, the system adds the words "plot", "graph", and "chart" to the slide content. This metadata allows the system to handle questions that refer to specific visual elements of a slide (e.g. "Can you go back to the slide with the graph on it?").

The system segments the slide content into sentences, and performs part of speech tagging using the Stanford CoreNLP tools [9]. It removes stop words, adverbs, and symbols from the content and stores the remaining words as

Figure 2. (Left) Slide Preview displayed when the presenter hovers the mouse over a slide thumbnail; (Right) Note pane is scrolled to display the most relevant note topic at the top with highlighted keywords

content keywords. It then lemmatizes the keywords and extracts their synonyms using WordNet [11].

Keyword Weighting

The system assigns slide-level and topic-level weights to each keyword based on its importance in the slide content and the note topic containing it, respectively.

Slide-level keyword weights are the result of a multiplication of values calculated using two methods:

Term frequency - inverse document frequency: This is a common measure in information retrieval, which is calculated by multiplying the frequency of keyword k in slide by its inverse document frequency:

$$idf_k = \log\left(\frac{|P|}{|\{\forall S \in P \mid k \in S\}\}|}\right) \tag{1}$$

P is the set of slides and the denominator is the number of slides containing keyword k.

Word similarity: This method assigns a higher weight to keywords that are semantically closer to other keywords in the same slide compared to the keywords in other slides. The similarity between keywords is calculated as follows:

$$sim(k_i, k_j) = \sqrt{\sum_{l=0}^{n} (v(k_i)_l - v(k_j)_l)^2}$$
 (2)

v(k) is the word vector representation of keyword k. We used a pre-trained GloVe [14] vector representation with 1.9 million uncased words and vectors with 300 elements, trained using 42 billion tokens of web data from Common Crawl.

We also assigned a topic-level weight for each keyword using the same process, but instead of analyzing each slide in the slide deck we analyze each topic in the notes of the slide containing that keyword.

Content Scoring

During a presentation, the system uses the IBM Watson cloud-based ASR¹ to transcribe the speech. This ASR system provides a list of hypotheses for each time frame, called word alternatives. Our system matches the lemmas of these word alternatives against each slide keyword lemma and its synonyms.

The score for each slide is the sum of the weights of its keywords that were spotted in speech. Similarly, the score for each topic will be the sum of the weights of its detected keywords.

Recency Model

The recency of keywords is important, so the keywords detected during a previous question do not affect the scores related to the current question being answered. To eliminate

the effects of outdated keywords, the simplest solution is to require the presenter to manually reset slide scores before each new question. However, this imposes an extra burden on the presenters and they might forget to do so. Therefore, we developed and evaluated two models that take into account the recency effect.

Our system stores detected keywords in a stack and if a keyword that is already put in the stack is detected again, it is moved to the top. Therefore, the most recent keywords will always be at the top of the stack. We examined 2 recency models:

Window model: Similar to previous work in word completion [19], we calculated slide scores based on only the top n keywords in the stack. For example, if n=2 then the model only considers the last 2 detected keywords.

Decay model: The model calculates slide scores after modifying the keyword weights based on the keyword positions in the stack. Keyword weights are modified using the following equation:

$$w = w_0 b^t \qquad 0 < b \le 1 \qquad 0 \le t \tag{3}$$

in which, w_0 is the original weight of keyword, b is the decay base, and t is the distance of keyword from the top of the stack. For b=1 the weights are the same as the original weights (i.e., no recency model). As b gets smaller, the decaying effect will be stronger and keywords detected further in the past will have a smaller effect on slide scores.

We performed theoretical evaluations of these two models using a corpus of presentations and questions collected from a user study that we describe in the next section.

Figure 3. Performance of the decay recency model with different base values

Corpus of Evaluation Presentations and Questions

To support both theoretical and user evaluations of different aspects of Quester, we developed a standardized corpus consisting of two short (7-slide) presentations on the topics

¹ https://www.ibm.com/watson/services/speech-to-text/

of Exercise and Nutrition, along with a set of audience questions and extra QA slides for each.

To generate a corpus of audience questions for each presentation, we recruited 8 participants (college educated with presentation experience) to view videotaped presentations of a researcher giving each of the short presentations, then generating 10 questions each, resulting in an initial set of 80 questions per presentation. After removing redundant, unclear, and rhetorical questions, we further curated the questions, resulting in 40 audience questions per presentation. 4 of these 40 questions required display of slides previously presented in the main presentation (e.g. 'Can you explain more about the graph on sleep?'), and 2 required display of extra slides (e.g. 'Can you show me a sample weekly menu?') (reflecting the Refer and Extra percentages in Table 1). The remaining questions could be answered using additional content, with or without displaying supporting slides.

To generate the extra / backup slides to provide support for the audience questions, we categorized the 36 questions for each presentation into 15 topics per presentation, and had two writers create an additional 15 slides with accompanying speaker notes for each presentation. The writers also created additional notes for the original 7 slides to help answer the 4 Refer questions for each presentation.

The resulting slide notes for the Nutrition presentation contained 1562 words segmented into 55 topics. The slide notes for the Exercise presentation contained 1371 words in 58 topics. Our corpus roughly matched a corpus of presentation slides and notes gathered in a previous study [2] on several metrics: the notes for each slide contained 73.3 words and 2.82 topics on average.

Model Evaluation

We used our presentation corpus to evaluate the accuracy of the matching algorithm using both recency models with different parameter values.

To ensure that the system performance does not depend on specific order of questions, we evaluated the system with 10 different randomized permutations of questions and calculated the average performance for all permutations. For each permutation of questions, we passed each question to the system as input to assign scores to the slides using different models and parameter values. The system then ranked the slides based on their scores.

Measures

A common measure for evaluating the performance of QA systems is the mean reciprocal answer rank (MRR):

$$MRR_m = \frac{1}{|Q|} \sum_{q \in O} \frac{1}{Rank_m(q)} \tag{4}$$

In which, $Rank_m(q)$ is the rank of the slide containing the answer to question q using model m, and Q is the set of all questions.

Figure 4. Comparison of different recency models

We also measured the performance of our system using an accuracy measure more tailored to our application. We calculated the proportion of questions for which the slide containing the answer was included in the top p% of slides with the highest match scores:

$$accuracy_{m,p} = \frac{|\{\forall q \in Q | Rank_m(q) < p\}|}{|Q|}$$
 (5)

Results

Window Model: We evaluated this model for different values of n. We found that n = 4 resulted in the best MRR value of 0.70.

Decay Model: We evaluated this model for different values of b. Based on the evaluation, b = 0.6 resulted in the best MRR value of 0.73. Figure 3 displays the MRR values of decay model for different base (b) values.

Using these optimized parameters (b=0.6 for decay model and n=4 for window model), we compared the accuracy of decay and window models against a system in which the scores are manually reset before each new question (Reset model). In our interface, we display the top 5 slides at any moment which corresponds to a p value of 22%. As shown in Figure 4, the accuracy of the Decay model for p=22% is 90.2% compared to 87.1% for the Window model and 95% for the Reset model. The actual accuracy of the system is expected to be lower than these values due to ASR errors. Based on these evaluations we decided to use the decay recency model with b=0.6 in our system.

USER EVALUATION OF QUESTER

To examine the effectiveness of dynamic speech-based slide matching in Quester in improving presenters' experience and performance during a QA session, we conducted a user study comparing Quester against the static slide navigation supported in most conventional slideware.

For our Control condition (the Static Navigation), we extended PowerPoint with a Navigation pane similar to the

Figure 5. Presenters' absolute usability ratings of two QA support systems (* indicates statistical significances)

one in Quester, but which always displays slides in the same linear order that they appear in the slide deck. As in Quester, the presenter can hover the mouse over each slide thumbnail to preview the slide and notes. Once the presenter clicks on a slide thumbnail to show the slide to the audience, the system displays the corresponding notes without highlighting the most related note topic.

Participants

We recruited 16 students and professionals (10 female, 6 male, ages 19-32, mean 23), with backgrounds in science, technology, business and arts. Of these participants, 2 were categorized as low competence public speakers, 5 were categorized as high competence public speakers, and 9 had moderate competence, according to the Self-Perceived Communication Competence Scale [10]. Participants were compensated for their participation.

Procedure

We asked each participant to rehearse and deliver two 3-minute presentations on the topics of Exercise and Nutrition, using the PowerPoint slide decks and notes prepared in our QA corpus. After each presentation, presenters engaged in a brief QA session during which they were asked to answer a set of 8 questions randomly selected from our 40-question corpus for each presentation, using a different QA support system. For each 3-minute talk, the participants were asked to only present the first 7 slides in the slide deck. The remaining 15 slides were extra material that could be used during the QA session.

During the delivery and QA session, the experimentation room was set up with a 42-inch display monitor for slide projection, a tripod-mounted microphone for recording the presenter's speech, and a secondary 15-inch computer screen displaying the Presenter View.

The study was a within-subject, single-session design in which each participant tested both conditions: Quester vs.

Static Navigation. Each session lasted approximately 90 minutes. The ordering of the conditions and the slide decks were randomly assigned and counterbalanced.

At the beginning of the session, we introduced participants to the task of delivering two short presentations followed by QA sessions. For each condition, we gave participants 20 minutes to review the presentation content and rehearse their talk. We instructed them to review all 22 slides and notes, to prepare for both the presentation and the QA session. All participants confirmed that 20 minutes was sufficient for them to prepare.

Following each rehearsal, we gave participants brief instructions on how to use one of the two QA support systems and asked them to practice answering a sample question using the system. We asked participants to repeat the question aloud using their own words, before answering the question.

Following each practice round, we asked participants to give their final, videotaped presentation in front of the experimenter. After each presentation, the experimenter read aloud the randomly generated set of 8 questions, one at a time, for the presenter to answer. The presenter could ask the experimenter to repeat a question if they did not hear it clearly, and could skip any questions if they did not know the answer. Each QA session lasted approximately 5 minutes and was videotaped, with self-report measures gathered after each session. After the participant completed both conditions, we conducted a semi-structured interview, prompting for comparisons of the two QA support systems and suggestions for improvement. Self-report Measures of Presenter Experience

We assessed the presenters' experience with the QA support systems using the following self-report measures.

Absolute Usability Rating of QA Support System

We asked presenters to rate the usability of each QA support system after each QA session, using a 7-item, 7-point composite scale, as shown in Figure 5.

Figure 5 shows the results of the presenters' absolute usability ratings of the two QA support systems. Results of a repeated-measures ANOVA test on the composite usability rating (Cronbach's α =0.93) showed that Quester was rated significantly higher than the Static Navigation condition ($F_{1.5}$ =10.337, p=.006, partial η ²=.408).

Results of Wilcoxon signed-rank tests on individual scale items showed that Quester was rated significantly better than the Static Navigation condition on *helpfulness* (Z=-2.55, p=.011), *satisfaction* (Z=-2.81, p=.005), *desire to continue using the system in future presentations* (Z=-2.50, p=.013), and *how obvious it was to see what the answer is* (Z=-2.97, p=.003). There were also trending effects of the condition on *ease of use* (Z=-1.95, p=.051) and *reliability* (Z=-1.80, p=.072), in favor of Quester. No significant difference was found between the two conditions in the rating of *distraction* (p=.258).

Relative Usability Rating of QA Support Systems

After presenters completed both conditions, we asked them to directly compare and indicate which of the two QA support systems performed better on the same 7 criteria included in the Absolute Usability Rating.

Results of Chi-square tests revealed significant preferences of presenters towards Quester on all 7 criteria. Compared to the Static Navigation condition, Quester was rated to be significantly better in terms of *ease of use* (χ 2(1)=9.0, p=.003), *reliability* (χ 2(1)=6.25, p=.012), *distraction* (χ 2(1)=4.0, p=.046), *helpfulness* (χ 2(1)=12.25, p<.001), *satisfaction* (χ 2(1)=12.25, p<.001), *desire to continue using the system in future presentations* (χ 2(1)=12.25, p<.001), and *how obvious it was to see what the answer is* (χ 2(1)=12.25, p<.001).

In summary, results of both absolute and relative usability ratings demonstrated a strong preference of the presenters for Quester.

Rating on scale 1-7 1 - not at all 7 - very much	Static	Quester	p
How <i>nervous</i> were you?	3.44 (1.55)	2.94 (1.34)	.143
How <i>competent</i> were you?	4.63 (1.46)	5.25 (1.24)	.249
How would you rate the <i>overall quality</i> ?	5.06 (1.12)	5.31 (1.19)	.434

Table 2. Presenters' self-perceived ratings of their QA performances (Mean (SD) and p-value of Wilcoxon tests

Self-perceived Rating of QA Performance

After each QA session, we asked presenters to assess their own QA performance using a 3-item, 7-point scale, evaluating their self-perception of their *nervousness*, *competency*, and *overall quality* of their performance.

As shown in Table 2, results of the ratings showed improvements in all measures with Quester. However, results of Wilcoxon signed rank tests showed no significant differences between the two conditions in any measures.

Objective Measures of Presenter Performance

We analyzed video recordings of all QA sessions and calculated the following objective measures of the presenter's system usage and performance:

Utilization Rate: measured as the percentage of times that the presenter used the QA support system to answer a question, either by navigating through slides and notes to search for the correct answer and/or clicking on a slide to show to the audience. In both conditions, we asked participants to use the QA support systems in any way they wanted, and they could always choose to answer a question without using the systems.

Correctness of Answers: measured as the percentage of questions that were correctly answered, either with or without using the QA systems.

Efficiency: For each correct answer found, we measured the delay time (in seconds) taken from the moment the presenter finished repeating the question until the moment he/she started answering the question.

Number of Incorrect Slides Shown: measured as the number of incorrect slides shown to the audience before reaching a correct slide. This metric was calculated each time the presenter showed a correct slide to the audience. In 19% of cases, presenters did not show the correct slides.

A research assistant annotated the QA session recordings to check for the correctness of the presenter's answers and the delay time for each correct answer. For each question, the annotator compared the presenter's answer to the target answer included in the speaking notes. An answer was considered correct if it covered the main points in the target answer in sufficient details (but not necessarily word-forword). 12.5% of the recordings (4 out of 32 recordings, 2 from each condition) were randomly chosen and annotated by another annotator to assess the reliability of our coding. The inter-rater reliability was adequate, with Cohen's Kappa of 0.73 for correctness, and intraclass-correlation of 0.96 for efficiency.

We performed Shapiro-Wilk tests to check the normality of our data. Our data for all measures were not normally distributed, thus we analyzed our data using non-parametric tests (Wilcoxon signed rank tests). Results of the objective measures are shown in Table 3. There was a significant difference in utilization rate between the two conditions (Z=-1.97, p=.048), in favor of Quester. There was also a

significant difference in the answer response delay time (for correct answers) between the two conditions (Z=-2.04, p=.041), in favor of Quester. There were no significant differences between the conditions on the Correctness of Answers (Z=-0.77, p=.441), or the Number of Incorrect Slides Shown (Z=-1.35, D=.176).

Measures	Static	Quester	p
Utilization Rate (%)	59.37 (36.37)	74.22 (32.1)	.048
Correctness of Answers (%)	77.53 (23.0)	81.11 (16.35)	.441
Efficiency (seconds)	16.28 (11.15)	8.36 (6.43)	.041
Number of Incorrect Slides Shown	2.09 (3.25)	0.46 (0.69)	.176

Table 3. Objective measures of presenters' system usage and performance during QA sessions (Mean (SD) and p-value of Wilcoxon signed rank tests)

System Accuracy

To evaluate the performance of Quester, we analyzed system logs and calculated the system accuracy at both slide and note topic levels. *Slide-level accuracy* was measured as the percentage of times that the correct slide appears in the top 5 recommended slides for each question. *Topic-level accuracy* was measured as the percentage of times that the correct note topic was highlighted when the presenter clicked on the correct slide for a question. The average *slide-level accuracy* was 84.37% (SD=17.38), and the average *topic-level accuracy* was 74.05% (SD=32.31).

Qualitative Findings

We performed high-level coding of our semi-structured exit interview transcripts and derived three main themes.

Impact on User Experience

15 of 16 participants expressed strong preferences for Quester, citing its positive effects in time saving that encouraged them to actually use the system more: "The first system [Static], I didn't use it much because you need to actually go in and search yourself. The other system [Quester] will do it for you and you will save time" [P1]. This is the most important benefit of Quester, as long delay time could "interrupt your train of thought" [P12] and lead to negative impressions from the audience. Quester was also found to help reduce the memorization load required to "remember where everything you put in the presentation is" [P12]. In addition, two participants specifically reported that our system helped increase their confidence: "When I had to look into the slides, there is a lot less lag time, and that lack of lag time made me feel more confident, because I wasn't keeping the audience stalling" [P11]. One participant, however, preferred the Static Navigation system over Quester, because he felt that it was more "organized" [P2] and easy to simply skip through slides in order.

Level of Distraction

11 of 16 participants indicated that they experienced no distraction with Quester, as one participant explained: "I wasn't looking at the computer until I had repeated the question, at which point it was already adjusted to include the right proportion of the slides and the likelihood. So it wasn't distracting to me" [P11]. Several participants specifically reported that they felt the static navigation system was actually more distracting, because: "While scrolling down I happened to see all the slides. And my mind started thinking about all the slides" [P6].

However, 2 participants reported that the changing green bars that indicate slide likelihood was confusing and distracting. In addition, 3 participants mentioned that when the system failed to show correct slides, it was difficult and distracting for them to search for relevant slides themselves, as the slides "were not in the orderly manner" [P5]. One potential solution is to combine both dynamic and static navigation approaches, allowing the presenter to switch back to static navigation when the dynamic slide recommendations are not accurate.

Suggestions for Improvement

Some participants had suggestions for improving the appearance of slide recommendations. They proposed using color codes rather than varying sizes of the green bars to indicate different ranges of slide probability. 2 participants also suggested simply displaying the recommended slides in the descending order of probability. Participants also proposed novel ways to extend the system functionality. For example, the system could automatically display relevant information from external resources, such as webpages or existing documents.

CONCLUSION

We developed Quester, a system that provides dynamic speech-based slide ranking for speakers giving non-linear presentations, such as during post-presentation QA sessions. In our evaluation study, presenters rated Quester significantly higher, used it significantly more, and answered audience questions significantly faster, compared to a system that only provided linear slide navigation.

As future work, we aim to further evaluate the effectiveness of Quester in more realistic settings, ideally using slide decks that are authored by the participants themselves. Other future directions of research include novel forms of displays and prompts to help presenters give adaptive but coherent presentations, with supporting media (e.g. external resources or dynamically-updated data visualizations) automatically provided by the system.

ACKNOWLEDGMENTS

This work is supported in part by the National Science Foundation under award IIS-1514490. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the National Science Foundation.

REFERENCES

- Laurence Anthony, Deborah C Turk, Atsuko K Yamazaki and Thomas Orr. 2006. Q&A: Published advice vs. real-world difficulties. in *International Professional Communication Conference*, 2006 IEEE, IEEE, 11-21.
- 2. Reza Asadi, Harriet J Fell, Timothy W Bickmore and Ha Trinh. 2016. Real-Time Presentation Tracking Using Semantic Keyword Spotting. in *Interspeech*.
- 3. Reza Asadi, Ha Trinh, Harriet J. Fell and Timothy W. Bickmore. 2017. IntelliPrompter: speech-based dynamic note display interface for oral presentations *Proceedings of the 19th ACM International Conference on Multimodal Interaction*, ACM, Glasgow, UK, 172-180.
- 4. Virginia Braun and Victoria Clarke. 2006. Using thematic analysis in psychology. *Qualitative research in psychology*, 3 (2). 77-101.
- Jinwei Cao and Jay F Nunamaker. 2004. Question answering on lecture videos: a multifaceted approach. in *Proceedings of the 4th ACM/IEEE-CS joint* conference on Digital libraries, ACM, 214-215.
- 6. Darren Edge, Joan Savage and Koji Yatani. 2013. HyperSlides: dynamic presentation prototyping. in *Proceedings of the SIGCHI Conference on Human Factors in Computing Systems*, ACM, 671-680.
- 7. Wilbert O Galitz. 2007. The essential guide to user interface design: an introduction to GUI design principles and techniques. John Wiley & Sons.
- 8. Rhema Linder, Nic Lupfer, Andruid Kerne, Andrew M Webb, Cameron Hill, Yin Qu, Kade Keith, Matthew Carrasco and Elizabeth Kellogg. 2015. Beyond slideware: How a free-form presentation medium stimulates free-form thinking in the classroom. in *Proceedings of the 2015 ACM SIGCHI Conference on Creativity and Cognition*, ACM, 285-294.
- Christopher D Manning, Mihai Surdeanu, John Bauer, Jenny Rose Finkel, Steven Bethard and David McClosky. 2014. The stanford corenlp natural language processing toolkit. in ACL (System Demonstrations).
- 10. James C. McCroskey and Linda L. McCroskey. 1988. Self-report as an approach to measuring communication competence. *Communication Research Reports*, 5. 108-113.
- George A Miller. 1995. WordNet: a lexical database for English. *Communications of the ACM*, 38 (11). 39-41
- 12. Tomer Moscovich, Karin Scholz, John F Hughes and D Salesin. 2004. Customizable presentations, Technical Report CS-04-16, Computer Science Department, Brown University.

- 13. Les Nelson, Satoshi Ichimura, Elin Rønby Pedersen and Lia Adams. 1999. Palette: a paper interface for giving presentations. in *Proceedings of the SIGCHI conference on Human Factors in Computing Systems*, ACM, 354-361.
- 14. Jeffrey Pennington, Richard Socher and Christopher Manning. 2014. Glove: Global vectors for word representation. in *Proceedings of the 2014 conference on empirical methods in natural language processing (EMNLP)*, 1532-1543.
- 15. Ivica Rogina. 2002. Lecture and presentation tracking in an intelligent meeting room. in *Proceedings of the 4th IEEE International Conference on Multimodal Interfaces*, IEEE Computer Society, 47.
- 16. Beat Signer and Moira C Norrie. 2007. PaperPoint: a paper-based presentation and interactive paper prototyping tool. in *Proceedings of the 1st international conference on Tangible and embedded interaction*, ACM, 57-64.
- 17. Ryan Spicer, Yu-Ru Lin, Aisling Kelliher and Hari Sundaram. 2012. NextSlidePlease: Authoring and delivering agile multimedia presentations. *ACM Transactions on Multimedia Computing, Communications, and Applications (TOMM)*, 8 (4). 53.
- 18. Edward R Tufte. 2003. *The cognitive style of PowerPoint*. Graphics Press Cheshire, CT.
- 19. APJ van den Bosch. 2011. Effects of context and recency in scaled word completion. *Computational Linguistics in The Netherlands journal*.
- 20. Natsuo Yamamoto, Jun Ogata and Yasuo Ariki. 2003. Topic segmentation and retrieval system for lecture videos based on spontaneous speech recognition. in *Interspeech*.
- 21. Haojin Yang and Christoph Meinel. 2014. Content based lecture video retrieval using speech and video text information. *IEEE Transactions on Learning Technologies*, 7 (2). 142-154.
- 22. Joann Yates and Wanda Orlikowski. The PowerPoint presentation and its corollaries: How genres shape communicative action in organizations. *Communicative practices in workplaces and the professions: Cultural perspectives on the regulation of discourse and organizations*. 67-91.
- Show-Jane Yen, Yu-Chieh Wu, Jie-Chi Yang, Yue-Shi Lee, Chung-Jung Lee and Jui-Jung Liu. 2013. A support vector machine-based context-ranking model for question answering. *Information Sciences*, 224. 77-87.
- 24. Scott Wen-tau Yih, Xiaodong He and Chris Meek. 2014. Semantic parsing for single-relation question answering.