

March 13, 2013

 UTEP IRB Research Proposal

I. Title: Turning Multimedia into Social Media: Data Collection
II. Investigators (co-investigators)

Nigel Ward, Ph.D., Department of Computer Science (Steven D. Werner, CS)
III. Hypothesis, Research Questions, or Goals of the Project

The goal of this data collection is to create a moderate size set of recorded dialogs which will support our research in dialog behaviors over the long term. In the short term we have three main research questions:

a. How can we support search in multimedia, specifically multimedia shared within social groups?

b. What are the recurring patterns of interaction in dialog, and how do these differ between English and Spanish?

c. What patterns of interaction are present in dialog, how can we model them and how can we build spoken dialog systems have more human-like behavior?

IV. Background and Significance:

Please see the attached three NSF proposals and one conference paper.
V. Research Method, Design, and Proposed Statistical Analysis:

Once we collect the data, we will subject it to an eclectic battery of analysis methods, including automatic analysis of various phonetic and prosodic features, statistical analyses over those features, the construction of predictive algorithms and similarity metrics, and analysis of failures of our models. These are outlined in the NSF proposals, and also in the papers that can be found at http://www.cs.utep.edu/nigel/pubs.html, especially A Bottom-Up Exploration of the Dimensions of Dialog State in Spoken Interaction (2012), Temporal Distributional Analysis (2011), and A Case Study in the Identification of Prosodic Cues to Turn-Taking: Back-Channeling in Arabic (2006).
VI. Human Subject Interactions

A. We wish our dialogs to include a variety of participants, who are related in a variety of ways. The important dimensions re:

1. familiarity between the participants

2. status difference between the participants

3. language spoken by the participants

In addition we will record the gender and native languages of the participants, but will not do anything active to control for these.
As we are interested in social-media type applications, we will recruit all participants from one quasi-social group, the Computer Science academic community.

We expect the main recoding effort to start in late March and be completed by mid April, with possible follow ons.
B. Our main recruiting population will be the students of CS 1401. These students have a "research experience" requirement, which they can fulfill in one of several ways, including serving as participant in an experiment.

Our second recruiting population will be all other students in computer science, with a focus on upper division students. We may advertise, for example, in CS 3331, being taught now by the PI, or post fliers (attached) in the open laboratory and on bulletin boards.
C. Informed consent will be obtained, and documented using the attached form. Please note that we are not using the standard template, because we feel that it is important for the subjects to have a concise, readable description which focuses on what matters, namely the privacy issues.
D. The data collection protocol is simply (to quote from the flier)

It's easy (total estimated time involved 20 minutes)

1. Sign up for a slot

2. Come to the ISG lab at the assigned time (room 1.0404, to the left after you enter the main lobby)

3. Fill out the consent and demographic forms (attached)
4. Enter the recording studio and wear a head-mounted microphone

5. Talk about anything for 5-10 minutes while being audio/video recorded

6. Get debriefed and learn about our research if you like, and DONE
E. We will maintain privacy, to the extent possible compatible with the aims of the data collection, by following the following rules (quoting from the consent form):

“Users of the Data: The data collected will be used by researchers in UTEP’s Interactive Systems group and by researchers at other institutions who sign an agreement to follow all the confidentiality and privacy protections described below.

Uses of the Data: 1) After we collect the dialogs, we will recruit CS students to tag them for topics and other aspects that people might like to search on. 2) The collection of dialogs, together with these tags, will be analyzed here at UTEP’s Interactive Systems Group and by researchers at other institutions. In general this analysis will be based on statistical analysis of automatically extracted features, but the researchers may listen to or view some of the data. Based on these analyses, researchers will develop an evaluate algorithms and methods for searching in or otherwise processing social multimedia 3) Excerpts of the data may be used in presentations at research meetings to illustrate these algorithms and methods. 4) Transcripts of small dialog segments may be used in scientific articles describing the algorithms, methods, and findings. 5) If you permit by initialing below, short audio snippets of the data (no video), not to exceed 8 seconds, may be placed on websites as illustrations of common patterns of interaction and how they differ in English and Spanish, or otherwise made publically available for educational purposes.

Risks and Confidentiality: The risks involved in participating in this study relate to the loss of privacy and the potential for embarrassment, in particular, since the taggers will be your peers and maybe your friends. To mitigate these risks, your name will not be associated with the dialog(s) you participate in. Despite this, taggers and other local users of the data may still be able to identify you from the video or your voice. We therefore request that you please avoid saying anything that might embarrass you or anyone else. If you inadvertently say something that should not be retained, please immediately make a note, and tell the experimenter after the dialog ends, so that he can delete those segments of the audio and video. The experimenter, at his discretion, may also delete short segments if he thinks there is a potential privacy risk. All recordings will be stored only on password-protected computers and all backup media in locking file cabinets.”
F. Our confidentiality protections are described above in part E.
G. We have recording equipment, two rooms separated by a glass window, and a waiting room.
VII. The risks and the mitigations are discussed above under VI.E
VIII.
The benefits to participants are class credit or cash, plus the chance to meet interesting new people and talk about their major. The potential benefits to society are enormous, as documented in the three NSF proposals.
IX.
No other sites are involved in the data collection.
X.
This project is not subject to review by any other IRB.

Synopsis

Page 1

Research Proposal

Page 2

