

CWI

Tool Criticism

Myriam C. Traub, Jacco van Ossenbruggen, Lynda Hardman

Information Access

KB Koninklijke Bibliotheek
National Library
of the Netherlands

COMMIT/

SEALINC
Media

First mention of ...

... in the OCRed newspaper archive of the KB?

Digital Humanities

- ❖ digital archives / large data collections
 - ❖ collection bias / digitization policy
 - ❖ digital representation \neq physical object
 - ❖ tools are imperfect
- ❖ source cannot be considered independent from tools
 - ❖ need methods to detect tool-induced bias

Source criticism

- ❖ well established method in the humanities to detect bias in a source
 - ❖ Who is the author?
 - ❖ Is the information current?
 - ❖ Is the information objective and credible?...
- ❖ need a similar approach for tool-induced bias:
tool criticism

Methodology

- ❖ interviews with humanities scholars
 - ❖ classification of common research tasks
 - ❖ lack of trust blocks progress
- ❖ use case: digital newspaper archive of KB
 - ❖ no formal OCR evaluation
 - ❖ useful for scholars?
 - ❖ mismatch between two perspectives

We care about **average performance** on **representative subsets** for **generic cases**.

I care about **actual performance** on my **non-representative subset** for my **specific query**.

Two different perspectives of quality evaluation

No silver bullet

- ❖ we propose novel strategies that solve part of the problem:
 - ❖ critical attitude
(awareness and better support)
 - ❖ transparency
(provenance, open source, documentation, ...)
 - ❖ alternative quality metrics
(taking research context into account)

M. Traub, J. van Ossenbruggen, L. Hardman,

Impact Analysis of the OCR Quality Problem in Digital Archives, TPDFL2015 (under review)

Context-aware quality indicators

Future work

- ❖ What strategies should a tool support to help scholars discover and dealing with bias?
- ❖ What is a good way of estimating uncertainty for a specific task?
- ❖ Can we crowdsource (part of the data for) better estimates?
- ❖ What is a good way of conveying the estimated impact to scholars?

... questions?