
End-to-End Evaluation of Multimodal Dialogue Systems -
can we Transfer Established Methods?

Nicole Beringer
�
, Katerina Louka

�
, Victoria Penide-Lopez

�
, Uli Türk

�

�
Institut für Phonetik und Sprachliche Kommunikation

Schellingstr. 3, D-80799 München, Germany�
BIOMAX Informatics AG.

Lochhamer Str. 11, D-82152 Martinsried, Germany�
beringer,kalo,penide,tuerk � @phonetik.uni-muenchen.de

Abstract
The goal of this paper is to define a methodology for the end-to-end evaluation of the multimodal dialogue system SmartKom along the
lines of the DARPA guidelines for spoken dialogue systems. The methodology consists of an extended framework for the evaluation of
a multimodal dialogue system, evaluation metrics for its various components, and an approach to compare the user satisfaction with the
system’s technical performance.

1. Introduction
The paper gives an outline of how to generalize task re-

quirements from spoken to multimodal dialogues and it of-
fers a possibility to compare dialogue strategies as well as
to normalize performance for task complexity of different
tasks. It also reports on the problems we had with transfer-
ing the PARADISE (Walker et al., 1997) framework to our
multimodal system and how we resolved them.

The following section describes shortly the function of
the multimodal SmartKom dialogue system which has to
be evaluated. Section 3 gives a general outline on end-
to-end evaluation requirements. In section 4 we describe
which task requirements can be used with regard to mul-
timodality vs. unimodality and across tasks. Special at-
tention is turned to the application of PARADISE on the
SmartKom system. The most challenging problems due to
multimodality are described in section 5. Section 6 reports
our approach to solve the evaluation problems due to multi-
modality: PROMISE. The last section gives an outlook on
PROMISE.

2. The SmartKom project
In the SmartKom project an intelligent computer-user

interface is being developed which deals with various kinds
of oral or physical input. Potential benefits of SmartKom
include the ease of use and the naturalness of the man-
machine interaction due to multimodal input and output.
However, a very critical obstacle to progress in this area is
the lack of a general methodology for evaluating and com-
paring the performance of the three possible scenarios pro-
vided by SmartKom:

� SmartKom Home/Office to communicate and operate
machines at home (e.g. TV, workstation, radio),

� SmartKom Public to have a public access to public ser-
vices, and

� SmartKom Mobile as a mobile assistant.

The system understands input in the form of natural
speech as well as in the form of gestures. In order to ”re-
act” properly to the intentions of the user, the emotional

status is analyzed via the facial expression and the prosody
of speech. One of the requirements of the project is to de-
velop new modalities and new techniques.

3. General Outline on
End-to-End-Evaluation

Because of the innovative character of the project, new
methods for end-to-end evaluation had to be developed
partly through transferring established criteria from the
evaluation of spoken dialogue systems, and partly through
the definition of new multimodal measures. These criteria
have to deal with a fundamental property of multimodal di-
alogue systems, namely the high variability of the input and
output modalities with which the system has to cope.

The performance of the evaluation is very often driven
by the characteristics of the system that has to be judged
(Andenfilger, 1997). For the SmartKom Evaluation we
have to take three aspects into account:

� the needs of the developers,

� users’ needs and

� the constraints on the evaluation of multimodal sys-
tems in general.

We tried to combine these three aspects in our concept
as well as in the performance of the evaluation by comput-
ing the efficiency of the system on the basis of objectively
measurable criteria such as duration of the dialogue, as well
as on the basis of subjective criteria, such as user satisfac-
tion and acceptance by the user as follows:

3.1. The developers’ needs

An end-to-end evaluation must focus on the quality of
man-machine-interaction. The main goal thereby is to de-
liver reliable results of the performance of the multimodal
system in question, under realistic application conditions,
in order to enable an improvement of the system as a whole
or parts of it. Due to multimodality, we have to pay special
attention to the correlation of the users’ input modalities
and the output of the system.


3.2. The users’ needs

The aim of the SmartKom system is to provide different
services to the user, which can be retrieved multimodally
and quasi naturally. Via questionnaire, the users’ needs are
investigated and evaluated according to user satisfaction.

3.3. Constraints on the evaluation of multimodal
systems in general

Although our project aims to offer more natural man-
machine interactions there are some constraints which we
have to consider while evaluating the system. We have to
distinguish between naturalness of input and naturalness of
output. Technical progress in ASR, gesture recognition and
recognition of facial expression improved in recent years,
so did the technical realisation of display or speech syn-
thesis. Nevertheless, combining the latter, the developers
have to create an agent as a whole which is both competent,
virtual and multimodal!

Of course, multimodal dialogue system evaluation has
to cope with the following standard problems of dialogue
evaluation:

� How can we abstract from the system itself, i.e. the
different hardware and software components, in order
to evaluate across dialogues and scenarios (see above?

� How can we abstract from different dialogue strate-
gies?

In section 6 we will present our solution to these prob-
lems.

3.4. Feedback during Evaluation - Preliminary
Evaluation

For every scenario developers get access to all content-
related problems, results and protocols within the corre-
spondent evaluation phase. For all results we offer a
comparison of usability evaluation and objectively mea-
sured values via a graphical evaluation tool (Beringer et al.,
2002a). This allows the developers to precisely follow the
most important results to obtain the maximal improvement.

General problems of the system are also made public
to the developers. This makes it possible to find the weak
points of the system, to improve the performance of the
involved modules or module clusters, and to install updates
whenever possible throughout this evaluation phase.

3.5. Feedback after Evaluation - Final Evaluation

For each scenario we will evaluate the system under the
same circumstances in a final evaluation. For the defined
evaluation period the system cannot be optimized for eval-
uation. Having finished one evaluation period, the results
are published to the project members.

4. Task Requirements
In order to evaluate a multimodal system -in partic-

ular SmartKom- we had to extend a unimodal dialogue
evaluation to adapt it to the requirements of multimodal-
ity. As a result, a number of components did not fit into
a monomodal dialogue evaluation like PARADISE and we
had several problems in defining reference material. The

PARADISE framework gives a useful and promising ap-
proach to comparing different dialogue strategies and dif-
ferent spoken dialogue systems via attribute value matri-
ces (AVM), to compute the task sucess measure, to define
several quality and quantity measures socalled cost func-
tions, and to weigh their importance for the perfomance of
the system via multiple linear regression, dependent on the
User Satisfaction value.

In SmartKom the user is given a rather unprecise task
definition, in order to enable an interaction between the
user and the system which is as natural as possible. The
widely used approach of providing a set of reference keys
(Hirschmann et al., 1990) was not possible in our case.

For example in the case of an electronic programming
guide - one of the SmartKom tasks - we would get a
sparse two-dimensional matrix with up to several thousand
rows/columns, in which each of the values is potentially
correct. The possibility of a mismatch between actual value
and key is much higher, and, considering the unprecisely
defined task description, is possibly not in the range of
”error”. Our solution is to extract different superordinate
concepts depending on the task at hand and to compute a
bipolar function in order to handle the possible reference
answers which otherwise would be made diffuse.

For example, when planning an evening watching TV,
these superordinate concepts, which we termed ”infor-
mation bits”, would contain movie title, genre, channel,
timeslots, actors etc. Similar to a content-analysis, these
”information bits” are carefully selected, categorized and
weighted by hand before the tests start. This enables us to
compute, normalize and compare across different tasks and
scenarios.

Using this approach, we are independent of static refer-
ence keys. In conjunction with the extended attribute value
matrix it is not quite clear how to obtain an optimal dia-
logue or task length.

5. Problems due to Multimodality
The advance of the SmartKom system, namely multi-

modality, turned out to be a big problem for the end-to-
end evaluation of the system. Due to the multimodal in-
put and output facilities, a man-machine dialogue becomes
very complex. It is not quite clear how to evaluate the
recognition and interpretation of facial expression, gestu-
ral input, prosodic cues or the efficiency of the multimodal
interaction according to the user’s needs and preferences.

We had to find a possibility to define the dependencies
of the different modalities among each other and weigh
them accordingly. Due to the different complexities of
recognition and interpretation of speech, gesture and facial
expression we also had to prove that none of the modalities
was in its use.

5.1. How to score multimodal inputs or outputs?

In contrast to interactive unimodal spoken dialogue sys-
tems, which are based on many component technologies
like speech recognition, text-to-speech, natural language
understanding, natural language generation and database
query languages, multimodal dialogue systems consist of
several such technologies which are functionally similar to


each other and therefore could interfere with each other. To
make this clear, just imagine the similar functions of ASR
and Gesture Recognition: while interacting with a mul-
timodal man-machine interactive system like SmartKom
users have the posibility to say what information they want
to have and to simultaneously give the same, an addi-
tional, or a more specific input via ”interactional gesture”
(Steininger et al., 2001). There are several open questions
to multimodal evaluation:

� For the purpose of evaluation, are the multimodal in-
puts considered synchronous or are they timed differ-
ent?

� Are inputs from different modalities equivalent, i.e.
are they describing the same user intention, although
they may not be synchronous in time?

� Does the system have to cope with different inputs?

There are several possible problem solving strategies
for the system namely:

� First match: the information which was recognized
first is taken for further system processing, regardless
of the recognition method. This would of course not
help in multimodal processing.

� ”Mean” match: the system takes the information
which is common to both of the recognition modules.
This could be called multimodal verification.

� Additional match: take all the information given
by several recognizers for further system processing.
This would be the best solution, if we assume all rec-
ognizers to be highly accurate.

As described in section 6 and (Beringer et al., 2002b)
we correlated the accuracy of the chosen problem solving
strategy in this case with a corresponding question in the
survey for evaluation.

5.2. How to weight the several multimodal
components of recognition systems?

How can we estimate the accuracy of different recog-
nizers? I.e., in talking about speech recognition, we have to
deal with a very complicated pattern match, whereas ges-
ture recognition has a limited set of recognizible gestures
which can be found in a given coordinate plane. It should
be clear, that

� the gesture recognizer, for example, will be more ac-
curate than the ASR system but

� the performance of the ASR system must get a higher
value than the one of gesture recognition within the
system!

Please note, that the recognition of prosodic information
as well as the recognition of facial expression are only used
additionally to define the user state in order for the system
to react properly. Therefore, these two have to get a lower
weight in the calculation.

6. PROMISE - general description of a
multimodal framework

As we have shown when describing the problems prob-
lems in the preceding sections evaluating multimodal sys-
tems cannot mean transferring established methods from
spoken dialogue evaluation like the PARADISE framework
one-to-one.

To make clear, that multimodality causes difficulties
which cannot be handled by defining some additional vari-
ables to compute the performance of a multimodal dialogue
system and therefore the evaluations of spoken and mul-
timodal dialogue systems cannot be compared in a strict
sense, we decided to define a multimodal dialogue eval-
uation framework PROMISE (Procedure for Multimodal
Interactive System Evaluation). For further details please
refer to (Beringer et al., 2002b). This new framework
of course uses established methods from spoken dialogue
evaluations but has to take into account new methods to
handle multimodal characteristics like gestural input com-
bined with speech input, graphical vs. speech output or
userstate information via facial expression of the user.

6.1. How to implement Usability?

In order to evaluate the system performance it is neces-
sary to collect information about the operation and the us-
ability of the system. Without the involvement of the user
no successful evaluation can be executed. The three prereq-
uisites for the goal of achieving user satisfaction are:

� usability,

� efficiency and

� user’s acceptance.

In order to get the relevant data we make use of the ques-
tionnaire technique. After each task, users are required
to fill out a questionnaire in web page form. The ques-
tionnaire is adjusted to the different scenarios provided by
SmartKom. It includes and extends the usability’s survey
given by the PARADISE framework (Walker et al., 1997).
It is subdivided into three sections:

� In the first section, users are asked to give information
about themselves

� The second section includes questions about operating
and communicating with the system

� The third section contains inquiries about the future
use/users of the system.

� The information needed for the calculation of user sat-
isfaction is mostly extracted from the second section
of the questionnaire.

Due to the multimodality of SmartKom, the goal of the
questions is to evaluate both the oral and graphical output
of the system. The questionnaire consists of three types of
questions:

� questions to which users respond in their own words


� multiple choice questions which can be combined with
further statements of the user

� multiple choice questions

Most responses to multiple choice questions ranged over
values from 3+ to 3-.The scala consists of seven grades,
where +++ stands for “I perfectly agree”, ++ is the shortcut
for “I agree, but there are small deviations” and so on. +/-
marks indecision.

For further processing each of these responses is
mapped to an integer in the range between 3 and -3. Open
questions are evaluated by hand. This means that objective
measurable costs will be adressed in each questionnaire.
User satisfaction is correlated to the performance of the sys-
tem. The problem is to specify how to quantify/weigh these
measures in the evaluation of the overall performance.

6.2. How to generate an objective evaluation of
multimodal dialogues?

Our solution to generate an objective evaluation of mul-
timodal dialogue systems, is to define quality and quantity
measures (further referred to as costs) which can be mea-
sured during system processing and to weight them accord-
ingly. Tables 1 and 2 give an overview of the costs we de-
fined for the SmartKom evaluation. Generally, all costs are
matched to the corresponding results of a usability ques-
tionnaire.

6.3. Solutions

To calculate the performance over the different applica-
tions of the system, we had to generalize the performance
affecting factors: transaction success, dialogue strategy,
task factors like database size or environmental factors such
as background noise, inadequate lighting etc. To be able
to compare different dialogue situations and system status,
this generalization is done by a normalization function :

���������
	 ������
���
�����

where
���

is cost i,
���
is the mean of

���
,����� is variance of

���
.

Because costs are not equally likely, we defined weights
which correlate user satisfaction with the corresponding
cost via the statistic Pearson correlation function. Recent
work refined the PROMISE framework (see (Beringer et
al., 2002b)). All these factors build up the performance for-
mula which is

performance
	���
� ���� � � ���

�����������

with
�

the Pearson correlation between ��� (task success),
� the mean value of all ��� with j index of tests, and the val-
ues� � 	"!

1 : task success;� � 	��
1 : task failure;

n the maximum number of different cost function indexes,

1(Oppermann et al., 2001)

Quality measures
system-cooperativity measure of accepting

misleading input
semantics no.of multiple input

possible misunderstandings
of input/output
semantical correctness
of input/output

helps no. of offered help
for the actual
interaction situation

recognition speech
facial expression
gestures

transaction success no. of completed
sub-tasks

diagnostic percentage of
error messages error prompts
dialogue complexity task complexity

(needed information bits
for one task)
input complexity
(used information bits)
dialogue manager
complexity
(presentation of results)

ways of interaction gestures/graphics
vs.speech
n-way communication
(several modalities possible
at the same time?)

synchrony graphical and
speech output

user/system turns mixed initiative
dialogue management
incremental compatibility

Table 1: Quality measures for the SmartKom evaluation

���
the assumed Gaussian cost functions - consistently either

mean or cumulative sum of one cost category # (measured
over all tests)
weighted by �

�
- the Pearson correlation between cost func-

tion
���

and defined associated user satisfaction value, and���$�����
the z-score normalization function.

In contrast to PARADISE where a successful task can
be computed out of an attribute value matrix over a static
set of dialogue keys2, we defined a set of information bits
- superordinate concepts of information, which can vary in
number. Reducing ��� to the bipolar function defined above,
we are capable to handle the relevant information out of
information bits, which are the basis for the completion of
a task. For further details please refer to (Beringer et al.,
2002b).

For costs that did not correspond with a question
of the usability questionnaire, we defined weights quasi-

2A key defines a necessary information for completing a task
successfully


Quantity measures
barge-in no. of user and system overlap

by means of backchanelling,
negation of output,
further information

cancels planned system interrupts
due to barge-in

off-talk1 no. of non-system
directed user utterances

elapsed time duration of input of the
facial expression
duration of gestural input
duration of speech input
duration of ASR
duration of gesture recognition
mean system response time
mean user response time
task completion
duration of the dialogue

rejections error frequency of input
which require a repetition
by the user

timeout error rate of output
error rate of input

user/system turns no. of turns
no. of spoken words
no. of produced gestures
percentage of appropriate/
inappropriate system directive
diagnostic utterances
percentage of explicit recovery
answers

Table 2: Quantity measures for the SmartKom evaluation

objectively via the graphical evaluation tool presented in
figure 1 (for details please refer to (Beringer et al., 2002a)).

An evaluator defines the force of the weight by compar-
ing real data and cost information. This supplementing tool
allows to give a precise feedback to the developers in the
preliminary evaluation phase. With this tool the developers
can easily find out which evaluation part (user satisfaction
of objective evaluation) to follow in each situation.

7. Conclusion and Future Work
One objective was to provide a tool for judging the qual-

ity of the SmartKom system according to objective and
subjective efficiency in order to obtain the optimal bal-
ance between the needs of the developers and those of the
users. Therefore, we analysed the subjective user satis-
faction components and compared them with the real be-
haviour of the system. The output is a normalized balance
between subjective and objective criteria.

Another objective was to design, build and test a set
of tools that allow us to easily compare system proper-
ties and evaluate them according to PROMISE (Beringer
et al., 2002b) and PARADISE criteria (Walker et al., 1997).
Therefore, we developed tools to analyse different potential

dialogue strategies for carrying out a task like finding a ho-
tel, planning a guided tour or compiling a personal TV pro-
gramme. We had to provide measures such as inappropriate
utterance ratio, turn correction ratio, concept accuracy, im-
plicit recovery and transaction success, performance over
subdialogues and dialogues or normalization of the perfor-
mance for task complexity along the lines of the PROMISE
framework.

We defined an adequate evaluation strategy for multi-
modal systems, taking into account established methods
from spoken dialogue evaluations like PROMISE as well
as methods to get along with the existing transfer problems
of mono- vs. multimodality.

8. Acknowledgements
This work was funded by the German Federal Ministry

for Research and Technology (BMBF) in the framework of
the SmartKom project (01IL905E/6).

9. References
U. Andenfilger. 1997. Some remarks about the valida-

tion of information systems development. in interdis-
ciplinary foundation of systems design and evaluation.
Seminar report, Center for Computer Science, edited by
R. Keil-Slawik, Saarbrücken Schloss Dagstuhl, Univer-
sity of Saarland.

N. Beringer, S.Hans, K. Louka, and J. Tang. 2002a. How to
relate user satisfaction and system performance in multi-
modal dialogue situations? - a graphical approach.

Nicole Beringer, Ute Kartal, Katerina Louka, Florian
Schiel, and Uli Türk. 2002b. Promise - a procedure for
multimodal interactive system evaluation. Proc. of the
LREC Workshop on Multimodal Resources and Multi-
modal Systems Evaluation (to appear).

L. Hirschmann, D.A. Dahl, D.P. McKay, L.M. Norton, and
M.C. Linebarger. 1990. Beyond class a: A proposal for
automatic evaluation of discourse. Proceedings of the
Speech and Natural Language Workshop.

D. Oppermann, F. Schiel, S. Steininger, and N. Beringer.
2001. Off-talk - a problem for human-machine-
interaction. Proc. of EUROSPEECH 2001, Scandinavia,
Aalborg.

S. Steininger, B. Lindemann, and T. Paetzold. 2001. La-
beling of gestures in smartkom - the coding system.
Springer Gesture Workshop 2001, London (to appear),
LNAI 2298.

M.A. Walker, D.J. Litman, C.A. Kamm, and A. Abella.
1997. Paradise: A framework for evaluation spoken di-
alogue agents. Annnual Meeting of the Association of
Computational Linguistics. ACL.


Figure 1: Graphical evaluation tool for the SmartKom evaluation


	558: 558
	559: 559
	560: 560
	561: 561
	562: 562
	563: 563


