

Human Computation

Melissa Winstanley
mwinst@cs.washington.edu

What computers do badly

- Open-ended, unstructured tasks
- Creativity
 - Writing stories
 - Composing music
 - Making art
- Conversation

UMA5

Loebner Prize (chatbots)

hhl How are you?

Please rephrase this as a proper question. (Instead of "Jim likes peaches?", use "Does Jim like peaches?")

Hi how are you? Did you understand the question this time?

I can't say. What is your name?

My name is Phil, what's yours?

So my name is Chip. How are you doing today?

I'm doing well today it is very exciting to be here, how do you feel?

That's good news. Can you tell me why, Phil?

Are you still working on the question?

Let me reflect on that for a moment.

That's an interesting opinion. What is your profession, Phil?

I am a university professor.

Thanks for sharing that with me. Doesn't becoming a professor require a lot of schooling?

Yes and a lot of luck and hard work

Thanks for answering me. Do you think I'm a bot or a human?

I'm still deciding. Do you think you are a human?

I'm happy you think that.

What kind of things make you happy?

I wouldn't know. Do you have any pets?

No no pets, but my children want a dog

Did you used to have pets?

What is your line of work?

You think so? I wouldn't know. What was your dragon li's name?

I don't have a dragon. What is your profession?

I wouldn't know. Do you play any musical instruments?

Computer chess

Computers examine millions of moves, humans examine a handful.

Photo: Adam Nadel/Associated Press (<http://www.wired.com/playbook/2012/09/deep-blue-computer-bug/>)

So...

- Computers are getting better
- Creative/intuitive tasks easier
- If you want to study these things, great!
 - We need help

BUT

- Computers are not there yet
- Is this a good thing or a bad thing?
- How can we use this?

A real situation

- I am a spammer
- I want to send millions of spam emails
- I want to seem legitimate
 - Last week: phishing
- Several web services offer “legit” free email accounts
- I’ll create many of these accounts

The problem

- Spammers want many email addresses
 - Use computers to automate signing up
- Email providers (Google, Microsoft, Yahoo) want real people, not spam accounts
- How to prevent computers from signing up?

THANK YOU!!

 nhy nhy [show details](#) Aug 4 (9 days ago) [Reply](#)

I am an Account Manager, A client of mine died in 2005 in a horrible boat mishap and he has a lodgment fund to claims US\$14.7M. And no other person knows about this account. I am contacting you because both of you have the same last name. If you are interested forward to me your full names, cell, Phone/fax, profession, age and country so I can contact you for further clarifications.
Thank You,
Mr.Kelly Khumalo

Possible solutions

- What are most computers bad at?
 - Image recognition
 - Context recognition
 - Natural language processing
 - Character recognition

Character recognition

How it works:

1. Clear background noise
 2. Chop text into blocks, each one a character
 3. Classify the character in each region
- Computers aren't very good at this yet

(Side note: Turing test)

- Created by Alan Turing
 - Helped break Enigma in WWII
 - "Father of computer science"
- An interrogator determines which individual is the computer

CAPTCHA

- “Completely Automated Public Turing test to tell Computers and Humans Apart”
 - Reverse Turing Test
 - Distort a random string randomly
- Term from Carnegie Mellon University in 2000
- You can pass, a computer can't

distat
proportioned

ncientyd

leaf

the

anBCP

How long do things take?

- Empire State building
 - 7 million human hours
- Panama Canal
 - 20 million human hours
- Solitaire in the US
 - 9 billion human hours (2003)
- Humans are good at wasting time
- What if we could harness wasted human power?

reCAPTCHA

- Luis von Ahn (CMU)
 - When people identify a CAPTCHA, they do useful work
 - Don't waste that work
- Computers can't recognize some text with modern technology
- Use humans to do that work

How it works

steamboat train, from New
this **morning** ran off the track
New-London. Four cars plunged

Human Computation

- Outsourcing some computations to people
- Balance cost of computation with cost of labor
- Helps solve otherwise unsolvable problems
- (Even spammers are learning: CAPTCHA sweat shops)

Another idea: Games

- People like to play online games
- What if we could come up with a useful game?
- Luis von Ahn: “games with a purpose”

ESP Game

- Multiplayer
- Labeling images
- Taboo words for more variety
- Verify over many trials
- Acquired by Google to improve image search quality

score 200

ESP Game
Concentrate...

time 1:59

What do you see?

taboo words
keyboard

guesses
glass
ice
blue

submit pass

GWAP

(Games With A Purpose)

- **ESP Game**
 - Image labeling
- **Tag-a-tune**
 - Identify/label music
- **Verbosity**
 - Acquire common-sense knowledge
- **Squigl**
 - Trace an object within an image

FoldIt

- Game developed at UW in part by Zoran Popović
- Solve protein-folding problems from chemistry and biology
- Point system encourages minimizing free energy of a protein
- In multiple cases, folded proteins from the game beat biochemist predictions

Phylo

- Using humans to align multiple DNA sequences
 - To find similarities in evolutionary biology
- Problem: computers can't ensure a globally optimum solution to sequence alignment
- From the McGill University Computer Science department

Amazon Mechanical Turk

- People in need of human power come up with tasks
- People can complete these tasks for a specified price (ex. \$0.05)
- Affordable results for researchers
- "Artificial artificial intelligence"

How to recruit?

- Monetary reward
- Competition
- Interesting subject
- Fun environment
- Share your own knowledge