

An Evaluation Infrastructure for HLT in Europe

Khalid CHOUKRI
ELRA/ELDA

55 Rue Brillat-Savarin, F-75013 Paris, France
Tel. +33 1 43 13 33 33 -- Fax. +33 1 43 13 33 30

Email: choukri@elda.org

Web: <http://www.elra.info> & www.elda.org/

Presentation Outline

- 1. Quick (over)view of/on ELRA/ELDA Evaluation Activities**
- 2. Evaluation Projects & Campaigns & Packages**
- 3. ELRA Evaluation Services**
- 4. ELRA's HLT Evaluation Portal**
- 5. ELRA Evaluation Services**
- 6. What's Next ?**

Role of ELRA

- Carrying out evaluation campaigns: further involvement at:
 - European (CLEF, TC-STAR, CHIL, etc.)
 - International (CHIL-NIST-AMI Cooperation) and
 - French (Technolanguge/Evalda) levels.
- Producing or commissioning the production of needed LRs for evaluation, Validation of the “reference data
- Distributing evaluation packages

Role of ELRA

Permanent infrastructure that focus on:

- **R&D on (all) Evaluation issues**
- **Elaborations of Evaluation protocols, assessment tools,**
- **Production of Language Resources and Validation**
- **Coordination team for the management and supervision of projects**
- **Logistics and support**
- **Capitalization on the outcome of each and every project (evaluation resources, tools, methodologies, protocols, best-practices AND Results)**

Need for a Permanent Infrastructure

- Problem with Call for Proposals mechanism
 - Limited duration (FPs) / Share of cost by participants
- Permanent organization
 - General policy / Strategy / Ethical aspects
 - Label attribution / Quality insurance & control
 - Production of Language Resources (dev,test)
 - Distribution of Language Resources
 - Capitalization on a large number of specialized centers (Evaluation Network)

Levels of Evaluation (ELSE)

-**Basic Research Evaluation**
(validate research direction)

-**Technology Evaluation**
(assessment of solution for
well defined problem)

-**Usage Evaluation** (end-
users in the field)

-**Impact Evaluation** (socio-
economic consequences)

-**Programme Evaluation**
(funding agencies)

➤ **Speech & Audio/sound**

✓ **ASR: TC-STAR, CHIL, ESTER**

✓ **TTS: TC-STAR, EVASY**

✓ **Speaker identification (CHIL)**

✓ **Speech 2 Speech Translation**

✓ **Speech Understanding (Media)**

✓ **Acoustic Person tracking**

✓ **Speech activity detection,**

✓ **.....**

➤ **Multimodal --- Video – Vision technologies**

- ✓ **Face Detection**
- ✓ **Visual Person Tracking**
- ✓ **Visual Speaker Identification**
- ✓ **Head Pose Estimation**
- ✓ **Hand Tracking**

➤ **Written NLP & Content**

- ✓ **IR, CLIR , QA, (Amaryllis, EQUER, Shortly CLEF)**
- ✓ **Text analysers (Grace, EASY)**
- ✓ **MT (CESTA, TC-STAR)**
- ✓ **Corpus alignment & processing (Arcade, Arcade-2, Romanseval/Senseval, ...)**
- ✓ **Term & Terminology extraction**
- ✓ *Summarisation*

Evaluation Projects with ELDA

- **Technolanguge/Evalda:** the Evalda platform that ELDA coordinates consists of 8 evaluation campaigns with a focus on the spoken and written language technologies for the French language:
 - **ARCADE II:** evaluation of bilingual corpora alignment systems.
 - **CESART:** evaluation of terminology extraction systems.
 - **CESTA:** evaluation of machine translation systems.
 - **EASY:** evaluation of parsers.
 - **ESTER:** evaluation of broadcast news automatic transcribing systems.
 - **EQUER:** evaluation of question answering systems.
 - **EVASY:** evaluation of speech synthesis systems.
 - **MEDIA:** evaluation of in and out-of context dialog systems.

Illustration via TC-STAR Project

TC-STAR: Speech to speech translation:

**Packages with Speech recognition, speech translation,
and speech synthesis**

Development and Testdata, metrics & results. e.g.

2 categories of transcribing and translating tasks

- European Parliament Plenary Sessions: **(EPPS)**: English (En) and Spanish (Es),
- Broadcast News (Voice of America VoA): Mandarin Chinese (Zh) and English (En)

ASR Tasks

✓ 2 Tasks

– EPPS:

- English 3 hours (~ 34 K words)
- Spanish 3 h (~32 K words)

– BN

- Zh : 3 hours of VoA recorded in Dec 1998 (~42 K characters)

✓ 3 Conditions

- **Restricted** training condition (ie TC-Star data)
- **Public data condition** (ie data available through ELDA and LDC)
- Open condition (any data before the cutoff date)

- **3 Tasks**

- **ASR:** translate automatic transcripts from a combination of ASR engines (ROVERed). No case, no punct.

ASR-limsi: translate output of Limsi's ASR, with case. (UPC)

- **Verbatim:** translate manual transcripts, with case, no punct.
- **Text:** translate Final Text Edition (FTE) documents,
 - » with case and punct.

Language Resources

- **Development and test resources taken from the same original sets for ASR and SLT**
 - ▶▶ **EPPS (English, Spanish): data from European Parliament satellite broadcast, usage rights negotiated**
 - ASR: audio files + manual transcripts ~4h
 - SLT: subset of manual transcripts ~25000 words + 25000 words taken from corresponding FTE documents
 - ▶▶ **VOA (Mandarin): original data available at LDC, packaged by ELDA**
 - ASR: audio files + resegmented and corrected manual transcripts ~3h
 - SLT: subset of resegmented manual transcripts ~15000 words

Off-the-shelf comparison

- MT system available for the language pairs of TC-STAR
- All acknowledge the good performance of Systran
 - a large number of Languages,
 - used within SdT ?
 - Available off-the-shelf
- Use of **Systran Premium 5.0 Global Pack (800€)**,
 - **Acquired via Internet**
 - **No customization**

To sum up ... Results

- Evaluation packages to be made available
 - ASR
 - EPPS train, dev and test set
 - Scoring packages for En, Es and Zh
 - SLT
 - EPPS English-to-Spanish: EPPS training, development and test (incl. ref. translations) sets
 - EPPS Spanish-to-English: EPPS training, development and test (incl. ref. translations) sets
 - VOA Mandarin-to-English: VOA development and test sets (incl. resegmented transcripts and ref. translations)
 - TTS: See the project web for details

How to Increase Synergies

Synergies within EVALDA

	ARCADE-II	CESART	CESTA	EASY	EQUER	ESTER	EVASY	MEDIA
ARCADE-II								
CESART								
CESTA								
EASY								
EQUER								
ESTER								
EVASY								
MEDIA								

 Re-use of LRs

How to Increase Synergies

Synergies between EVALDA, TC-STAR, CHIL,

	TC-STAR	CHIL	Amaryllis
ARCADE-II			
CESART			
CESTA			
EASY			
EQUER			
ESTER			
EVASY			
MEDIA			

	Use of same LRsar
	Re-use of LRs
	Re-use of tools, metrics, etc.

ELRA Evaluation services

- Capitalize on its expertise to extend the evaluation activities towards:
 - new technologies
 - new languages
 - new environments
- Cooperation with a network of specialized centers
- Services on demand

ELRA Evaluation services

- Services on demand

ELRA Evaluation services

- Do it yourself .. Evaluation à la TC-STAR (WP5)..
- Web-service Evaluation

Figure 1: Automatic Evaluation of TC-STAR Components

HLT Evaluation Portal

<http://www.hlt-evaluation.org/>

- [Overview](#)
- [HLT Evaluations](#)
- [Activities by technology](#)
- [Activities by geographical region](#)
- [Players](#)
- [Evaluation resources](#)
- [Evaluation Services](#)
- [Site map](#)

Questions ?

- Is Evaluation a business ... a Niche Business?
- Profitability ROI ? 50%