SPEAKER:

Dr. Nava Tintarev

Univerity of Aberdeen

DATE:

Wednesday the 21st of March 2012

TIME:

15:15 - 16:15

LOCATION:

Heriot-Watt University, Earl Mountbatten Building; room G.44

TITLE:

Affecting people with Natural Language Generation

ABSTRACT:

This talk will describe three distinct case studies of affective NLG:

explanations in recommender systems, augmented and assistive communication, and nature conservation.

Recommender systems recommend items for a user to try or buy. Some, such as Amazon may try to support the recommendations with explanations such as "People like you also bought...". These explanations may be persuasive, or rather, help a user decide _not_ to try an item (that is not relevant for them). Did personalized explanations help people make better decisions?

Story-telling, (including personal narrative), is a big part of our personal and social communication. We describe a way to "automatically"

generate personal stories. The stories which are mix of natural language and multimedia, are based on sensor, and other data, collected with a mobile phone. This talk will place a particular focus on the natural language generation task of document structuring: segmenting this data into meaningful and distinct events.

The MinkApp project assesses the use of NLG to assist nature conservation volunteers working on the Scottish Mink Initiative (SMI). This participatory initiative aims to safeguard species that are actively preyed upon by an invasive non-native species - the American mink. In such long-term and wide ranging initiatives, maintaining volunteer engagement can be challenging and volunteers must get feedback on their contributions to remain motivated to participate. Can spatio-temporal affective NLG help?

SHORT BIO:

Nava Tintarev is a Research Fellow in Natural Language Generation at the University of Aberdeen. Before that, she was at Telefonica Research, Barcelona, working on user-centered issues in recommender systems. Prior to that she completed her thesis on generating explanations for recommender systems (2009), a subject on which she received a best student paper award and co-authored a book chapter. She has also been an invited speaker at universities (ranging from UC3 Madrid to St Andrews) and local TechMeetups in Aberdeen and Edinburgh.

