EACL 2017

15th Conference of the European Chapter of the Association for Computational Linguistics

Proceedings of Conference, volume 2: Short Papers

April 3-7, 2017 Valencia, Spain GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

©2017 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL) 209 N. Eighth Street Stroudsburg, PA 18360 USA

Tel: +1-570-476-8006 Fax: +1-570-476-0860 acl@aclweb.org

ISBN 978-1-945626-35-7

Preface: General Chair

Welcome to the EACL 2017, the 15th Conference of the European Chapter of the Association for Computational Linguistics! This is the largest ever EACL in terms of the number of papers being presented. We have a strong scientific program, including 14 workshops, six tutorials, a demos session, and a student research workshop. EACL received a record number of sumbissions this year, approximately 1,000 long and short papers combined, which reflects how broad and active our field is. We are also fortunate to have three excellent invited speakers: David Blei (University of Columbia), Devi Parikh (Virginia Tech), and Hinrch Schütze (LMU Munich). I hope that you will enjoy both the conference and Valencia.

I am deeply indebted to the Program Committee Chairs, Alexander Koller and Phil Blunsom, for their hard work. They put together a team of 27 area chairs who in turned assembled many reviewers and handled a large number of papers. The Workshop Chairs, Laura Rimmell and Richard Johansson, coordinated with the workshop chairs for ACL 2017 and EMNLP 2017 and succeeded in putting together an exciting and broad programme including 14 workshops. The student research workshop was organised by the student members of the EACL board — John Camilleri, Mariona Coll Ardanuy Uxoa Iñourrieta, and Florian Kunneman. With the help of Barbara Plank (Faculty advisor), they issued the call, organised a team of reviewers, assigned papers, coordinated and mediated among reviewers, and finally constructed a schedule consisting of 12 papers.

The Tutorial Chairs, Lucia Specia and Alexandre Klementiev, put together a very strong programme of six tutorials, which I hope many of us will attend. The publication chairs, Maria Liakata and Chris Biemann, have been short of amazing. They undertook the complex task of producing the conference proceedings and managed to make it seem easy, while being extremely thorough and paying attention to every detail. Chris Biemann deserves a double thank you for being Sponsorship Chair. Our demo chairs, Anselmo Peñas and André Martins, did a fantastic job selecting 30 demos for our demo session which I encourage you all to attend. I would also like to thank David Weir our publicity chair and the ACL business manager Priscilla Rassmussen, who knows more about our conferences than anyone else. Sincere thanks are due to the various sponsors for their generous contribution. I am grateful to all members of the EACL board for their advice and guidance, in particular to Lluís Márques and Walter Daelemans.

Last, but not least, this conference could not have taken place without the local organising committee who have worked tremendously hard to make EACL 2017 a success. The Local Chair, Paolo and Andrea Aldea from Groupo Pacifico, have brought together a fantastic local team and have dealt with many of the day-to-day tasks arising in organizing such a large conference expertly and efficiently.

I am always amazed by the dedication of our colleagues and their willingness to share knowledge and invest precious time in order to make our conferences a success. On that note, I would like to thank the authors who submitted their work to EACL and everyone else involved: area chairs, workshop organizers, tutorial presenters, reviewers, demo presenters, and participants of the conference.

Welcome to EACL 2017!

Mirella Lapata General Chair

Preface: Programme Chairs

Welcome to the 15^{th} Conference of the European Chapter of the Association for Computational Linguistics! In these proceedings you will find all the papers accepted for presentation at the conference in Valencia from the 3^{rd} to the 7^{th} of April 2017. The main conference program consists of both oral and poster presentations and also includes additional presentations of papers from the Transaction of the Association for Computational Linguistics (TACL), posters from the Student Research Workshop, and two demonstration sessions.

We received considerably more paper submissions than previous meetings of the EACL: 441 Long Papers and 502 Short Papers (excluding papers withdrawn or rejected for incorrect formatting). The Short Paper deadline was set after that for Long Papers and it is notable that we received more submissions of Short than Long papers. After the commendable reviewing efforts of our Program Committee we accepted 119 Long Papers, 78 as oral presentations and 41 posters, and 120 Short Papers, 47 orals and 73 posters. Overall the acceptance rates where 27% and 24% for the Long and Short Paper tracks respectively. The EACL 2017 programme also contained the oral presentations of four papers published in TACL.

It would not have been possible to produce such a high quality programme without the amazing effort and dedication of our Program Committee. We would like to than all of those who served on the committee, which consisted of 27 Area Chairs and 612 Reviewers, drawn from a diverse range of fields and from both Europe and further afield. Each paper received at least three reviews. We selected the final programme based on the recommendations of the Area Chairs and reviewers, while aiming to ensure the representation of a wide variety of research areas. The Area Chairs were each asked to nominate candidate papers for the Outstanding Papers sessions, of which the Programme Chairs and General Chair selected three Long Papers and one Short Paper. These were allocated extra time in the programme for their oral presentations.

Following the precedent set at ACL 2016, we decided to allocate Long Paper and Short Paper oral presentations 20 minute and 15 minute slots respectively, including time for questions and changing speakers. While this shorter scheduling requires presenters to be more concise in their presentation, it allowed us to accommodate a larger program of talks in the space available at the venue.

In addition to the main conference programme, a Student Research Workshop was held which selected 12 papers for presentation as posters, and two demonstration sessions were held during the evening poster sessions. We are particularly grateful to our three distinguished invited speakers, Devi Parikh (Georgia Tech), David Blei (Columbia University), and Hinrich Schütze (LMU Munich). They represent the amazing diversity of contemporary research being conducted across Computational Linguistics, Artificial Intelligence, and Machine Learning.

In total the programme contains 126 talks and 126 posters, making this the largest EACL conference by a considerable margin. Firstly this would not be possible without the authors who chose to submit there research papers for publication at EACL, and we thank them for choosing our conference. Obviously coordinating such a programme requires contributions from many people beyond the Programme Chairs. We would like to thank our Area Chairs who ensured the smooth running of the two reviewing cycles. We are also thankful for the support we received from the rest of the organising committee, including the Publication Chairs, Local Organisers, Workshop Chairs, Tutorial Chairs, Demo Chairs, the Handbook Chair, and the Student Research Workshop Chair, all listed in full later in the proceedings. We are also grateful for the technical support received form the START team. We would like to thank the Programme Chairs for ACL 2016, Katrin Erk and Noah Smith, who generously provided many insights and tips from their own experience to help us avoid pitfalls and ensure the smooth running of the reviewing process. Finally, we are thankful to have been blessed with an exceptionally calm and organised General Chair in Mirella Lapata, who ensured the smooth running of the organising process and the ultimate success of

this conference.

We hope you enjoy EACL 2017 in Valencia!

Phil Blunsom and Alexander Koller EACL 2017 Programme Chairs

Organisers

General Chair:

Mirella Lapata, University of Edinburgh

Program Chairs:

Phil Blunsom , University of Oxford Alexander Koller, University of Saarbrücken

Local Organising Committee:

Paolo Rosso (Chair), PRHLT, Universitat Politécnica de València Francisco Casacuberta (Co-chair), PRHLT, Universitat Politécnica de València Jon Ander Gómez (Co-chair), PRHLT, Politécnica de València

Publication Chairs:

Maria Liakata, University of Warwick Chris Biemann, University of Hamburg

Workshop Chairs:

Laura Rimell, University of Cambridge Richard Johansson, University of Gothenberg

Tutorial Chairs:

Alex Klementiev, Amazon Berlin Lucia Specia, University of Sheffield

Demo Chairs:

Anselmo Peñas, UNED, Madrid André Martins, Unbabel Lda, Portugal

Student Research Workshop Chairs:

John J. Camilleri, University of Gothenburg Mariona Coll Ardanuy, University of Göttingen Uxoa Iñurrieta, University of the Basque Country Florian Kunneman, Radboud University

Student Research Workshop Faculty Advisor:

Barbara Plank, University of Groningen

Sponsorship Chairs:

Chris Biemann, University of Hamburg Suzan Verberne, Leiden Institute of Advanced Computer Science

Publicity Chair:

David Weir, University of Sussex

Conference Handbook Chair:

Andreas Vlachos, University of Sheffield

Area Chairs:

Enrique Alfonseca, Nicholas Asher, Jason Baldridge, Alexandra Birch, Stephen Clark, Shay B. Cohen, Marcello Federico, Stefan L. Frank, Yoav Goldberg, Emiel Krahmer, Tom Kwiatkowski, Marie-Francine Moens, Malvina Nissim, Stephan Oepen, Miles Osborne, Rebecca J. Passonneau, Sebastian Riedel, Marcus Rohrbach, Andrew Rosenberg, Tatjana Scheffler, Hinrich Schütze, Gabriel Skantze, Mark Stevenson, Stephanie Strassel, Andreas Vlachos, Feiyu Xu, François Yvon

Reviewers:

Stergos Afantenos, Željko Agić, Alan Akbik, Nikolaos Aletras, Jan Alexandersson, Afra Alishahi, Tamer Alkhouli, Miltiadis Allamanis, Alexandre Allauzen, Carlos Alzate, Hadi Amiri, Waleed Ammar, Nicholas Andrews, Ion Androutsopoulos, Yoav Artzi, Isabelle Augenstein, Harald Baayen, Dzmitry Bahdanau, Jin Yeong Bak, Alexandra Balahur, Timothy Baldwin, Borja Balle, Miguel Ballesteros, David Bamman, Mohit Bansal, Daniel Bauer, Timo Baumann, Beata Beigman Klebanov, Núria Bel, Islam Beltagy, Anja Belz, Emily M. Bender, Andrew Bennett, Adrian Benton, Anton Benz, Jonathan Berant, Christina Bergmann, Laurent Besacier, Archna Bhatia, Yonatan Bisk, Johannes Bjerva, Frédéric Blain, Roi Blanco, Eduardo Blanco, Nate Blaylock, Nikolay Bogoychev, Bernd Bohnet, Gemma Boleda, Danushka Bollegala, Claire Bonial, Kalina Bontcheva, Johan Bos, Matko Bosnjak, Johan Boye, Chris Brew, Julian Brooke, Harm Brouwer, Elia Bruni, Christian Buck, Paul Buitelaar, José G. C. de Souza, Elena Cabrio, Deng Cai, Nicoletta Calzolari, Nick Campbell, Fabienne Cap, Xavier Carreras, Francisco Casacuberta, Daniel Cer, Mauro Cettolo, Nathanael Chambers, Kai-Wei Chang, Angel Chang, Rajen Chatterjee, Wanxiang Che, Danqi Chen, Yun-Nung Chen, Chen Chen, Boxing Chen, Hsin-Hsi Chen, Colin Cherry, Jackie Chi Kit Cheung, David Chiang, Christian Chiarcos, Do Kook Choe, Eunsol Choi, Monojit Choudhury, Christos Christodoulopoulos, Grzegorz Chrupała, Jennifer Chu-Carroll, Tagyoung Chung, Stephane Clinchant, Trevor Cohn, Nigel Collier, Michael Collins, John Conroy, Bonaventura Coppola, Ryan Cotterell, Danilo Croce, Heriberto Cuayahuitl, Walter Daelemans, Marina Danilevsky, Pradipto Das, Adrià de Gispert, Daniël de Kok, Gerard de Melo, Thierry Declerck, Marco Del Tredici, Estelle Delpech, Vera Demberg, Thomas Demeester, Pascal Denis, Michael Denkowski, Tejaswini Deoskar, Leon Derczynski, Nina Dethlefs, Ann Devitt, Giuseppe Di Fabbrizio, Mona Diab, Georgiana Dinu, Simon Dobnik, A. Seza Doğruöz, Markus Dreyer, Lan Du, Jason Duncan, Jesse Dunietz, Nadir Durrani, Jens Edlund, Koji Eguchi, Kathrin Eichler, Vladimir Eidelman, Michael Elhadad, Desmond Elliott, Micha Elsner, Ramy Eskander, Allyson Ettinger, Federico Fancellu, M. Amin Farajian, Geli Fei, Anna Feldman, Yansong Feng, Raquel Fernandez, Olivier Ferret, Katja Filippova, Andrew Finch, Nicholas FitzGerald, Antske Fokkens, José A. R. Fonollosa, Mikel Forcada, Martin Forst, George Foster, Jennifer Foster, Stella Frank, Anette Frank, Michael Franke, Dayne Freitag, Daniel Fried, Annemarie Friedrich, Hagen Fuerstenau, Alona Fyshe, Michel Galley, Michael Gamon, Kuzman Ganchey, Miguel A. García-Cumbreras, Claire Gardent, Matt Gardner, Milica Gasic, Albert Gatt, Eric Gaussier, Kallirroi Georgila, Kripabandhu Ghosh, Dafydd Gibbon, Daniel Gildea, Kevin Gimpel, Filip Ginter, Jonathan Ginzburg, Roxana Girju, Dimitra Gkatzia, Goran Glavaš, Yoav Goldberg, Dan Goldwasser, Juan Carlos Gomez, Kyle Gorman, Parantapa Goswami, Amit Goyal, Joao Graca, Yvette Graham, Mark GranrothWilding, Ralph Grishman, Liane Guillou, Weiwei Guo, Joakim Gustafson, Nizar Habash, Ben Hachey, Barry Haddow, Gholamreza Haffari, Masato Hagiwara, Udo Hahn, Dilek Hakkani-Tur, John Hale, Bo Han, Sanda Harabagiu, Kazuma Hashimoto, Helen Hastie, Claudia Hauff, Daqing He, Yifan He, Luheng He, Kenneth Heafield, Sebastian Hellmann, Oliver Hellwig, Matthew Henderson, James Henderson, Lisa Anne Hendricks, Leonhard Hennig, Aurélie Herbelot, Jack Hessel, Dirk Hovy, Christine Howes, Ruihong Huang, Fei Huang, Matthias Huck, Mans Hulden, Muhammad Humayoun, Jena D. Hwang, Nancy Ide, Iustina Ilisei, Kentaro Inui, Hitoshi Isahara, Mohit Iyyer, Shahab Jalalyand, Sriniyasan Janarthanam, Yacine Jernite, Yangfeng Ji, Wenbin Jiang, Richard Johansson, Kenneth Joseph, Patrick Juola, Dan Jurafsky, Gerhard Jäger, Nobuhiro Kaji, Jaap Kamps, Katharina Kann, Simon Keizer, Frank Keller, Casey Kennington, Douwe Kiela, Yubin Kim, Svetlana Kiritchenko, Julia Kiseleva, Dietrich Klakow, Manfred Klenner, Alistair Knott, Philipp Koehn, Rik Koncel-Kedziorski, Grzegorz Kondrak, Ioannis Konstas, Stefan Kopp, Moshe Koppel, Selcuk Kopru, Parisa Kordjamshidi, Valia Kordoni, Bhushan Kotnis, Mikhail Kozhevnikov, Sebastian Krause, Jayant Krishnamurthy, Canasai Kruengkrai, Lun-Wei Ku, Marco Kuhlmann, Roland Kuhn, Jonathan K. Kummerfeld, Polina Kuznetsova, Vasileios Lampos, Gerasimos Lampouras, Shalom Lappin, Birger Larsen, Staffan Larsson, Jey Han Lau, Alon Lavie, Angeliki Lazaridou, Joseph Le Roux, Moontae Lee, Sungjin Lee, Kenton Lee, Els Lefever, Alessandro Lenci, Gregor Leusch, Roger Levy, Mike Lewis, Chen Li, Junyi Jessy Li, Fangtao Li, Qi Li, Yunyao Li, Jing Li, Xiao Ling, Tal Linzen, Christina Lioma, Pierre Lison, Fei Liu, Kang Liu, Yang Liu, Shujie Liu, Jing Liu, Oun Liu, Varyara Logacheva, Aurelio Lopez-Lopez, Bin Lu, Wei Lu, Andy Luecking, Michal Lukasik, Zhunchen Luo, Minh-Thang Luong, Pranava Swaroop Madhyastha, Walid Magdy, Mateusz Malinowski, Shervin Malmasi, Gideon Mann, Diego Marcheggiani, Daniel Marcu, Scott Martin, Patricio Martinez-Barco, Héctor Martínez Alonso, Prashant Mathur, Takuya Matsuzaki, Austin Matthews, Evgeny Matusov, Arne Mauser, Diana McCarthy, David McClosky, Ryan McDonald, Florian Metze, Adam Meyers, Haitao Mi, Timothy Miller, Tristan Miller, Seyed Abolghasem Mirroshandel, Teruko Mitamura, Daichi Mochihashi, Saif Mohammad, Karo Moilanen, Manuel Montes, Taesun Moon, Roser Morante, Mathieu Morey, Alessandro Moschitti, Philippe Muller, Maria Nadejde, Masaaki Nagata, Preslav Nakov, Courtney Napoles, Jason Naradowsky, Shashi Narayan, Tahira Naseem, Alexis Nasr, Borja Navarro, Roberto Navigli, Matteo Negri, Yael Netzer, Graham Neubig, Guenter Neumann, Mariana Neves, Hwee Tou Ng, Vincent Ng, Dong Nguyen, Vlad Niculae, Joakim Nivre, Pierre Nugues, Brendan O'Connor, Timothy O'Donnell, Kemal Oflazer, Jong-Hoon Oh, Alice Oh, Naoaki Okazaki, Tsuyoshi Okita, Constantin Orasan, Katja Ovchinnikova, Ulrike Pado, Muntsa Padró, Sebastian Padó, Alexis Palmer, Sinno Jialin Pan, Denis Paperno, Antonio Pareja Lora, Devi Parikh, Siddharth Patwardhan, Michael J. Paul, Ellie Pavlick, Bolette Pedersen, Hao Peng, Gerald Penn, Maciej Piasecki, Daniele Pighin, Mohammad Taher Pilehvar, Manfred Pinkal, Yuval Pinter, Emily Pitler, Paul Piwek, Barbara Plank, Massimo Poesio, Simone Paolo Ponzetto, Andrei Popescu-Belis, Maja Popović, François Portet, Alexandros Potamianos, Martin Potthast, Christopher Potts, Forough Poursabzi-Sangdeh, Daniel Preotiuc-Pietro, Stephen Pulman, Matthew Purver, James Pustejovsky, Xipeng Qiu, Guang Qiu, Afshin Rahimi, Altaf Rahman, Anita Ramm, Delip Rao, Ari Rappoport, Kyle Rawlins, Siva Reddy, Sravana Reddy, Ines Rehbein, Marek Rei, Roi Reichart, Ehud Reiter, David Reitter, Steffen Remus, Zhaochun Ren, Martin Riedl, Verena Rieser, Stefan Riezler, German Rigau, Brian Roark, Tim Rocktäschel, Horacio Rodriguez, Roland Roller, Stephen Roller, Carolyn Rose, Sara Rosenthal, Michael Roth, Sascha Rothe, Johann Roturier, Victoria Rubin, Markus Saers, Horacio Saggion, Benoît Sagot, Patrick Saint-Dizier, Hassan Sajjad, Avneesh Saluja, Rajhans Samdani, Mark Sammons, Anoop Sarkar, Felix Sasaki, Ryohei Sasano, Asad Sayeed, Carolina Scarton, David Schlangen, Natalie Schluter, Julian Schlöder, Helmut Schmid, Alexandra Schofield, William Schuler, Sabine Schulte im Walde, Roy Schwartz, H. Andrew Schwartz, Djamé Seddah, Frederique Segond, Satoshi Sekine, Rico Sennrich, Aliaksei Severyn, Kashif Shah, Serge Sharoff, Xiaodong Shi, Avirup Sil, Mario J. Silva, Khalil Sima'an, Kiril Simov, Sameer Singh, Kevin Small, Yan Song, Linfeng Song, Radu Soricut, Lucia Specia, Caroline Sporleder, Vivek Srikumar, Gabriel Stanovsky, Mark Steedman, Benno Stein, Pontus Stenetorp, Amanda Stent, Matthew Stone, Veselin Stoyanov, Karl Stratos, Kristina Striegnitz, Katsuhito Sudoh, Fei Sun, Weiwei Sun, Swabha Swayamdipta, Stan Szpakowicz, Felipe Sánchez-Martínez, Anders Søgaard, Hiroya Takamura, David Talbot, Partha Talukdar, Aleš Tamchyna, Jian Tang, Jiliang Tang, Makarand Tapaswi, Irina Temnikova, Joel Tetreault, Kapil Thadani, Mariët Theune, Jörg Tiedemann, Ivan Titov, Takenobu Tokunaga, Sara Tonelli, Fatemeh Torabi Asr, Kentaro Torisawa, Jennifer Tracey, Isabel Trancoso, Richard Tzong-Han Tsai, Reut Tsarfaty, Oren Tsur, Yoshimasa Tsuruoka, Marco Turchi, Oscar Täckström, Raghavendra Udupa, L. Alfonso Urena Lopez, Nicolas Usunier, Masao Utiyama, Benjamin Van Durme, Gertjan van Noord, Marten van Schijndel, Eva Maria Vecchi, Alakananda Vempala, Antoine Venant, Subhashini Venugopalan, Noortje Venuizen, Suzan Verberne, Yannick Versley, Laure Vieu, David Vilar, Rob Voigt, Martin Volk, Svitlana Volkova, Piek Vossen, Ivan Vulić, Ekaterina Vylomova, Marilyn Walker, Byron C. Wallace, Matthew Walter, Stephen Wan, Xiaojun Wan, Hsin-Min Wang, Wen Wang, Nigel Ward, Taro Watanabe, Andy Way, Bonnie Webber, Ingmar Weber, Julie Weeds, Albert Weichselbraun, Marion Weller-Di Marco, Dominikus Wetzel, Michael White, Michael Wiegand, Jason D. Williams, Shuly Wintner, Guillaume Wisniewski, Silke Witt-Ehsani, Kam-Fai Wong, Ji Wu, Hua Wu, Stephen Wu, Dekai Wu, Sander Wubben, Chunyang Xiao, Chenyan Xiong, Ruifeng Xu, Diyi Yang, Grace Hui Yang, Weiwei Yang, Yi Yang, Roman Yangarber, Mark Yatskar, Wenpeng Yin, Naoki Yoshinaga, Steve Young, Kai Yu, Annie Zaenen, Wajdi Zaghouani, Fabio Massimo Zanzotto, Alessandra Zarcone, Sina Zarrieß, Torsten Zesch, Luke Zettlemoyer, Deniz Zeyrek, Congle Zhang, Yue Zhang, Qi Zhang, Lei Zhang, Bing Zhao, Hai Zhao, Tiejun Zhao, Xiaodan Zhu, Heike Zinsmeister, Willem Zuidema, Özlem Çetinoğlu, Diarmuid Ó Séaghdha, Lilja Øvrelid, Jan Šnajder

Table of Contents

Multilingual Back-and-Forth Conversion between Content and Function Head for Easy Dependency Parsing Ryosuke Kohita, Hiroshi Noji and Yuji Matsumoto1
URIEL and lang2vec: Representing languages as typological, geographical, and phylogenetic vectors Patrick Littell, David R. Mortensen, Ke Lin, Katherine Kairis, Carlisle Turner and Lori Levin 8
An experimental analysis of Noise-Contrastive Estimation: the noise distribution matters Matthieu Labeau and Alexandre Allauzen
Robust Training under Linguistic Adversity Yitong Li, Trevor Cohn and Timothy Baldwin
Using Twitter Language to Predict the Real Estate Market Mohammadzaman Zamani and H. Andrew Schwartz
Lexical Simplification with Neural Ranking Gustavo Paetzold and Lucia Specia 34
The limits of automatic summarisation according to ROUGE Natalie Schluter
Crowd-Sourced Iterative Annotation for Narrative Summarization Corpora Jessica Ouyang, Serina Chang and Kathy McKeown
Broad Context Language Modeling as Reading Comprehension Zewei Chu, Hai Wang, Kevin Gimpel and David McAllester
Detecting negation scope is easy, except when it isn't Federico Fancellu, Adam Lopez, Bonnie Webber and Hangfeng He
MT/IE: Cross-lingual Open Information Extraction with Neural Sequence-to-Sequence Models Sheng Zhang, Kevin Duh and Benjamin Van Durme
Learning to Negate Adjectives with Bilinear Models Laura Rimell, Amandla Mabona, Luana Bulat and Douwe Kiela
Instances and concepts in distributional space Gemma Boleda, Abhijeet Gupta and Sebastian Padó
Is this a Child, a Girl or a Car? Exploring the Contribution of Distributional Similarity to Learning Referential Word Meanings Sina Zarrieß and David Schlangen86
The Semantic Proto-Role Linking Model Aaron Steven White, Kyle Rawlins and Benjamin Van Durme
The Language of Place: Semantic Value from Geospatial Context Anne Cocos and Chris Callison-Burch
Are Emojis Predictable? Francesco Barbieri, Miguel Ballesteros and Horacio Saggion

and Syntax Christo Kirov, John Sylak-Glassman, Rebecca Knowles, Ryan Cotterell and Matt Post1	0.
Context-Aware Prediction of Derivational Word-forms Ekaterina Vylomova, Ryan Cotterell, Timothy Baldwin and Trevor Cohn	18
Comparing Character-level Neural Language Models Using a Lexical Decision Task Gaël Le Godais, Tal Linzen and Emmanuel Dupoux	25
Optimal encoding! - Information Theory constrains article omission in newspaper headlines Robin Lemke, Eva Horch and Ingo Reich	31
A Computational Analysis of the Language of Drug Addiction Carlo Strapparava and Rada Mihalcea	36
A Practical Perspective on Latent Structured Prediction for Coreference Resolution Iryna Haponchyk and Alessandro Moschitti	43
Do We Need Cross Validation for Discourse Relation Classification? Wei Shi and Vera Demberg	50
Using the Output Embedding to Improve Language Models Ofir Press and Lior Wolf	57
Identifying beneficial task relations for multi-task learning in deep neural networks Joachim Bingel and Anders Søgaard	64
Effective search space reduction for spell correction using character neural embeddings Harshit Pande	.70
Explaining and Generalizing Skip-Gram through Exponential Family Principal Component Analysis Ryan Cotterell, Adam Poliak, Benjamin Van Durme and Jason Eisner	
Latent Variable Dialogue Models and their Diversity Kris Cao and Stephen Clark	82
Age Group Classification with Speech and Metadata Multimodality Fusion Denys Katerenchuk	.88
Automatically augmenting an emotion dataset improves classification using audio Egor Lakomkin, Cornelius Weber and Stefan Wermter	.94
On-line Dialogue Policy Learning with Companion Teaching Lu Chen, Runzhe Yang, Cheng Chang, Zihao Ye, Xiang Zhou and Kai Yu	.98
Hybrid Dialog State Tracker with ASR Features Miroslav Vodolán, Rudolf Kadlec and Jan Kleindienst	:05
Morphological Analysis without Expert Annotation Garrett Nicolai and Grzegorz Kondrak	11
Morphological Analysis of the Dravidian Language Family Arun Kumar, Ryan Cotterell, Lluís Padró and Antoni Oliver	217

BabelDomains: Large-Scale Domain Labeling of Lexical Resources Jose Camacho-Collados and Roberto Navigli
JFLEG: A Fluency Corpus and Benchmark for Grammatical Error Correction Courtney Napoles, Keisuke Sakaguchi and Joel Tetreault
A Parallel Corpus for Evaluating Machine Translation between Arabic and European Languages Nizar Habash, Nasser Zalmout, Dima Taji, Hieu Hoang and Maverick Alzate
The Parallel Meaning Bank: Towards a Multilingual Corpus of Translations Annotated with Compositional Meaning Representations Lasha Abzianidze, Johannes Bjerva, Kilian Evang, Hessel Haagsma, Rik van Noord, Pierre Ludmann, Duc-Duy Nguyen and Johan Bos
Cross-lingual tagger evaluation without test data Željko Agić, Barbara Plank and Anders Søgaard248
Legal NERC with ontologies, Wikipedia and curriculum learning Cristian Cardellino, Milagro Teruel, Laura Alonso Alemany and Serena Villata
The Content Types Dataset: a New Resource to Explore Semantic and Functional Characteristics of Texts
Rachele Sprugnoli, Tommaso Caselli, Sara Tonelli and Giovanni Moretti
Reconstructing the house from the ad: Structured prediction on real estate classifieds Giannis Bekoulis, Johannes Deleu, Thomas Demeester and Chris Develder
Neural vs. Phrase-Based Machine Translation in a Multi-Domain Scenario M. Amin Farajian, Marco Turchi, Matteo Negri, Nicola Bertoldi and Marcello Federico 280
Improving ROUGE for Timeline Summarization Sebastian Martschat and Katja Markert 285
Cutting-off Redundant Repeating Generations for Neural Abstractive Summarization Jun Suzuki and Masaaki Nagata
To Sing like a Mockingbird Lorenzo Gatti, Gözde Özbal, Oliviero Stock and Carlo Strapparava298
K-best Iterative Viterbi Parsing Katsuhiko Hayashi and Masaaki Nagata
PP Attachment: Where do We Stand? Daniël de Kok, Jianqiang Ma, Corina Dima and Erhard Hinrichs
Don't Stop Me Now! Using Global Dynamic Oracles to Correct Training Biases of Transition-Based Dependency Parsers
Lauriane Aufrant, Guillaume Wisniewski and François Yvon

Multilingual Lexicalized Constituency Parsing with Word-Level Auxiliary Tasks Maximin Coavoux and Benoit Crabbé
Be Precise or Fuzzy: Learning the Meaning of Cardinals and Quantifiers from Vision Sandro Pezzelle, Marco Marelli and Raffaella Bernardi
Improving a Strong Neural Parser with Conjunction-Specific Features Jessica Ficler and Yoav Goldberg 343
Neural Automatic Post-Editing Using Prior Alignment and Reranking Santanu Pal, Sudip Kumar Naskar, Mihaela Vela, Qun Liu and Josef van Genabith
<i>Improving Evaluation of Document-level Machine Translation Quality Estimation</i> Yvette Graham, Qingsong Ma, Timothy Baldwin, Qun Liu, Carla Parra and Carolina Scarton . 356
Neural Machine Translation by Minimising the Bayes-risk with Respect to Syntactic Translation Lattices Felix Stahlberg, Adrià de Gispert, Eva Hasler and Bill Byrne
Producing Unseen Morphological Variants in Statistical Machine Translation Matthias Huck, Aleš Tamchyna, Ondřej Bojar and Alexander Fraser
How Grammatical is Character-level Neural Machine Translation? Assessing MT Quality with Contrastive Translation Pairs Rico Sennrich
Neural Machine Translation with Recurrent Attention Modeling Zichao Yang, Zhiting Hu, Yuntian Deng, Chris Dyer and Alex Smola
Inducing Embeddings for Rare and Unseen Words by Leveraging Lexical Resources Mohammad Taher Pilehvar and Nigel Collier
Large-scale evaluation of dependency-based DSMs: Are they worth the effort? Gabriella Lapesa and Stefan Evert
How Well Can We Predict Hypernyms from Word Embeddings? A Dataset-Centric Analysis Ivan Sanchez and Sebastian Riedel
Cross-Lingual Syntactically Informed Distributed Word Representations Ivan Vulić
Using Word Embedding for Cross-Language Plagiarism Detection Jérémy Ferrero, Laurent Besacier, Didier Schwab and Frédéric Agnès
The Interplay of Semantics and Morphology in Word Embeddings Oded Avraham and Yoav Goldberg
Bag of Tricks for Efficient Text Classification Armand Joulin, Edouard Grave, Piotr Bojanowski and Tomas Mikolov
Pulling Out the Stops: Rethinking Stopword Removal for Topic Models Alexandra Schofield, Måns Magnusson and David Mimno
Measuring Topic Coherence through Optimal Word Buckets Nitin Ramrakhiyani, Sachin Pawar, Swapnil Hingmire and Girish Palshikar

A Hybrid CNN-RNN Alignment Model for Phrase-Aware Sentence Classification Shiou Tian Hsu, Changsung Moon, Paul Jones and Nagiza Samatova
Multivariate Gaussian Document Representation from Word Embeddings for Text Categorization Giannis Nikolentzos, Polykarpos Meladianos, Francois Rousseau, Yannis Stavrakas and Michali Vazirgiannis
Derivation of Document Vectors from Adaptation of LSTM Language Model Wei Li and Brian Mak
Real-Time Keyword Extraction from Conversations Polykarpos Meladianos, Antoine Tixier, Ioannis Nikolentzos and Michalis Vazirgiannis 462
A Copy-Augmented Sequence-to-Sequence Architecture Gives Good Performance on Task-Oriented Dialogue Mihail Eric and Christopher Manning
Towards speech-to-text translation without speech recognition Sameer Bansal, Herman Kamper, Adam Lopez and Sharon Goldwater
Evaluating Persuasion Strategies and Deep Reinforcement Learning methods for Negotiation Dialogue agents Simon Keizer, Markus Guhe, Heriberto Cuayahuitl, Ioannis Efstathiou, Klaus-Peter Engelbrecht Mihai Dobre, Alex Lascarides and Oliver Lemon
Unsupervised Dialogue Act Induction using Gaussian Mixtures Tomáš Brychcín and Pavel Král
Grounding Language by Continuous Observation of Instruction Following Ting Han and David Schlangen
Mapping the Perfect via Translation Mining Martijn van der Klis, Bert Le Bruyn and Henriëtte de Swart
Efficient, Compositional, Order-sensitive n-gram Embeddings Adam Poliak, Pushpendre Rastogi, M. Patrick Martin and Benjamin Van Durme
Integrating Semantic Knowledge into Lexical Embeddings Based on Information Content Measurement Hsin-Yang Wang and Wei-Yun Ma
Improving Neural Knowledge Base Completion with Cross-Lingual Projections Patrick Klein, Simone Paolo Ponzetto and Goran Glavaš
Modelling metaphor with attribute-based semantics Luana Bulat, Stephen Clark and Ekaterina Shutova
When a Red Herring in Not a Red Herring: Using Compositional Methods to Detect Non-Compositional Phrases Julie Weeds, Thomas Kober, Jeremy Reffin and David Weir
Applying Multi-Sense Embeddings for German Verbs to Determine Semantic Relatedness and to Detect Non-Literal Language Maximilian Köper and Sabine Schulte im Walde
Negative Sampling Improves Hypernymy Extraction Based on Projection Learning Dmitry Ustalov, Nikolay Arefyev, Chris Biemann and Alexander Panchenko

Parinaz Sobhani, Diana Inkpen and Xiaodan Zhu
Single and Cross-domain Polarity Classification using String Kernels Rosa M. Giménez-Pérez, Marc Franco-Salvador and Paolo Rosso
Predicting Emotional Word Ratings using Distributional Representations and Signed Clustering Joao Sedoc, Daniel Preoţiuc-Pietro and Lyle Ungar
Attention Modeling for Targeted Sentiment Jiangming Liu and Yue Zhang
EmoBank: Studying the Impact of Annotation Perspective and Representation Format on Dimensional Emotion Analysis Sven Buechel and Udo Hahn
Structural Attention Neural Networks for improved sentiment analysis Filippos Kokkinos and Alexandros Potamianos
Ranking Convolutional Recurrent Neural Networks for Purchase Stage Identification on Imbalanced Twitter Data Heike Adel, Francine Chen and Yan-Ying Chen
Context-Aware Graph Segmentation for Graph-Based Translation Liangyou Li, Andy Way and Qun Liu
Reranking Translation Candidates Produced by Several Bilingual Word Similarity Sources Laurent Jakubina and Phillippe Langlais
Lexicalized Reordering for Left-to-Right Hierarchical Phrase-based Translation Maryam Siahbani and Anoop Sarkar
Bootstrapping Unsupervised Bilingual Lexicon Induction Bradley Hauer, Garrett Nicolai and Grzegorz Kondrak
Addressing Problems across Linguistic Levels in SMT: Combining Approaches to Model Morphology, Syntax and Lexical Choice Marion Weller-Di Marco, Alexander Fraser and Sabine Schulte im Walde
Machine Translation of Spanish Personal and Possessive Pronouns Using Anaphora Probabilities Ngoc Quang Luong, Andrei Popescu-Belis, Annette Rios Gonzales and Don Tuggener 631
Using Images to Improve Machine-Translating E-Commerce Product Listings. Iacer Calixto, Daniel Stein, Evgeny Matusov, Pintu Lohar, Sheila Castilho and Andy Way 637
Continuous multilinguality with language vectors Robert Östling and Jörg Tiedemann
Unsupervised Training for Large Vocabulary Translation Using Sparse Lexicon and Word Classes Yunsu Kim, Julian Schamper and Hermann Ney
Co-reference Resolution of Elided Subjects and Possessive Pronouns in Spanish-English Statistical Machine Translation Annette Rios Gonzales and Don Tuggener

Large-Scale Categorization of Japanese Product Titles Using Neural Attention Models Yandi Xia, Aaron Levine, Pradipto Das, Giuseppe Di Fabbrizio, Keiji Shinzato and Ankur Datta 663
Convolutional Neural Networks for Authorship Attribution of Short Texts Prasha Shrestha, Sebastian Sierra, Fabio Gonzalez, Manuel Montes, Paolo Rosso and Thama Solorio
Aspect Extraction from Product Reviews Using Category Hierarchy Information Yinfei Yang, Cen Chen, Minghui Qiu and Forrest Bao
On the Relevance of Syntactic and Discourse Features for Author Profiling and Identification Juan Soler and Leo Wanner
Unsupervised Cross-Lingual Scaling of Political Texts Goran Glavaš, Federico Nanni and Simone Paolo Ponzetto
Neural Networks for Joint Sentence Classification in Medical Paper Abstracts Franck Dernoncourt, Ji Young Lee and Peter Szolovits
Multimodal Topic Labelling Ionut Sorodoc, Jey Han Lau, Nikolaos Aletras and Timothy Baldwin
Detecting (Un)Important Content for Single-Document News Summarization Yinfei Yang, Forrest Bao and Ani Nenkova
F-Score Driven Max Margin Neural Network for Named Entity Recognition in Chinese Social Media Hangfeng He and Xu Sun
Discriminative Information Retrieval for Question Answering Sentence Selection Tongfei Chen and Benjamin Van Durme
Effective shared representations with Multitask Learning for Community Question Answering Daniele Bonadiman, Antonio Uva and Alessandro Moschitti
Learning User Embeddings from Emails Yan Song and Chia-Jung Lee
Temporal information extraction from clinical text Julien Tourille, Olivier Ferret, Xavier Tannier and Aurelie Neveol
Neural Temporal Relation Extraction Dmitriy Dligach, Timothy Miller, Chen Lin, Steven Bethard and Guergana Savova
End-to-End Trainable Attentive Decoder for Hierarchical Entity Classification Sanjeev Karn, Ulli Waltinger and Hinrich Schütze
Neural Graphical Models over Strings for Principal Parts Morphological Paradigm Completion Ryan Cotterell, John Sylak-Glassman and Christo Kirov

Conference Program

Wednesday, April 5, 2017

• ,	
9:30-10:50	Invited talk: David Blei
10:50-11:20	Coffee break
11:20-13:00	Session 1A: Machine Learning (See Vol.1, LP)
11:20-13:00	Session 1B: Lexical Semantics (See Vol.1, LP)
11:20-13:00	Session 1C: Information Retrieval and Information Extraction (See Vol.1, LP)
11:20-13:00	Session 1D: Evaluation (See Vol.1, LP)
13:00–14:30	Lunch
14:30–15:30	Session 2A: Parsing 1 (See Vol.1, LP)
14:30–15:30	Session 2B: Social Media 1 (See Vol.1, LP)
14:30–15:30	Session 2C: Discourse and Dialogue (See Vol.1, LP)
14:30–15:30	Session 2D: Segmentation (See Vol.1, LP)
15:30–16:00	Coffee break

Session 3A: Syntax and Machine Learning 16:00-16:15 Multilingual Back-and-Forth Conversion between Content and Function Head for Easy Dependency Parsing Ryosuke Kohita, Hiroshi Noji and Yuji Matsumoto 16:15-16:30 URIEL and lang2vec: Representing languages as typological, geographical, and phylogenetic vectors Patrick Littell, David R. Mortensen, Ke Lin, Katherine Kairis, Carlisle Turner and Lori Levin 16:30-16:45 An experimental analysis of Noise-Contrastive Estimation: the noise distribution Matthieu Labeau and Alexandre Allauzen 16:45-17:00 Robust Training under Linguistic Adversity Yitong Li, Trevor Cohn and Timothy Baldwin 17:00-17:15 Using Twitter Language to Predict the Real Estate Market Mohammadzaman Zamani and H. Andrew Schwartz Session 3B: Generation, Summarisation, and QA 16:00-16:15 Lexical Simplification with Neural Ranking Gustavo Paetzold and Lucia Specia 16:15–16:30 The limits of automatic summarisation according to ROUGE Natalie Schluter 16:30-16:45 Crowd-Sourced Iterative Annotation for Narrative Summarization Corpora Jessica Ouyang, Serina Chang and Kathy McKeown 16:45–17:00 Broad Context Language Modeling as Reading Comprehension Zewei Chu, Hai Wang, Kevin Gimpel and David McAllester 17:00-17:15 Detecting negation scope is easy, except when it isn't Federico Fancellu, Adam Lopez, Bonnie Webber and Hangfeng He 17:15-17:30 MT/IE: Cross-lingual Open Information Extraction with Neural Sequence-to-Sequence Models Sheng Zhang, Kevin Duh and Benjamin Van Durme

	Session 3C: Semantics
16:00–16:15	Learning to Negate Adjectives with Bilinear Models Laura Rimell, Amandla Mabona, Luana Bulat and Douwe Kiela
16:15–16:30	Instances and concepts in distributional space Gemma Boleda, Abhijeet Gupta and Sebastian Padó
16:30–16:45	Is this a Child, a Girl or a Car? Exploring the Contribution of Distributional Similarity to Learning Referential Word Meanings Sina Zarrieß and David Schlangen
16:45–17:00	The Semantic Proto-Role Linking Model Aaron Steven White, Kyle Rawlins and Benjamin Van Durme
17:00–17:15	The Language of Place: Semantic Value from Geospatial Context Anne Cocos and Chris Callison-Burch
17:15–17:30	Are Emojis Predictable? Francesco Barbieri, Miguel Ballesteros and Horacio Saggion
	Session 3D: Morphology and Psycholinguistics
16:00–16:15	
	A Rich Morphological Tagger for English: Exploring the Cross-Linguistic Tradeoff Between Morphology and Syntax Christo Kirov, John Sylak-Glassman, Rebecca Knowles, Ryan Cotterell and Matt Post
16:15–16:30	Between Morphology and Syntax Christo Kirov, John Sylak-Glassman, Rebecca Knowles, Ryan Cotterell and Matt
16:15–16:30	Between Morphology and Syntax Christo Kirov, John Sylak-Glassman, Rebecca Knowles, Ryan Cotterell and Matt Post Context-Aware Prediction of Derivational Word-forms
16:15–16:30	Between Morphology and Syntax Christo Kirov, John Sylak-Glassman, Rebecca Knowles, Ryan Cotterell and Matt Post Context-Aware Prediction of Derivational Word-forms Ekaterina Vylomova, Ryan Cotterell, Timothy Baldwin and Trevor Cohn Comparing Character-level Neural Language Models Using a Lexical Decision Task

17:30–19:30 Long Posters 1 (See Vol.1, LP)

17:30-19:30 Short Posters 1

Short Posters 1

A Practical Perspective on Latent Structured Prediction for Coreference Resolution Iryna Haponchyk and Alessandro Moschitti

Do We Need Cross Validation for Discourse Relation Classification? Wei Shi and Vera Demberg

Using the Output Embedding to Improve Language Models
Ofir Press and Lior Wolf

Identifying beneficial task relations for multi-task learning in deep neural networks Joachim Bingel and Anders Søgaard

Effective search space reduction for spell correction using character neural embeddings

Harshit Pande

Explaining and Generalizing Skip-Gram through Exponential Family Principal Component Analysis

Ryan Cotterell, Adam Poliak, Benjamin Van Durme and Jason Eisner

Latent Variable Dialogue Models and their Diversity

Kris Cao and Stephen Clark

Age Group Classification with Speech and Metadata Multimodality Fusion Denys Katerenchuk

Automatically augmenting an emotion dataset improves classification using audio Egor Lakomkin, Cornelius Weber and Stefan Wermter

On-line Dialogue Policy Learning with Companion Teaching
Lu Chen, Runzhe Yang, Cheng Chang, Zihao Ye, Xiang Zhou and Kai Yu

Hybrid Dialog State Tracker with ASR Features
Miroslav Vodolán, Rudolf Kadlec and Jan Kleindienst

Morphological Analysis without Expert Annotation Garrett Nicolai and Grzegorz Kondrak

Morphological Analysis of the Dravidian Language Family Arun Kumar, Ryan Cotterell, Lluís Padró and Antoni Oliver

BabelDomains: Large-Scale Domain Labeling of Lexical Resources
Jose Camacho-Collados and Roberto Navigli

JFLEG: A Fluency Corpus and Benchmark for Grammatical Error Correction Courtney Napoles, Keisuke Sakaguchi and Joel Tetreault

A Parallel Corpus for Evaluating Machine Translation between Arabic and European Languages

Nizar Habash, Nasser Zalmout, Dima Taji, Hieu Hoang and Maverick Alzate

The Parallel Meaning Bank: Towards a Multilingual Corpus of Translations Annotated with Compositional Meaning Representations

Lasha Abzianidze, Johannes Bjerva, Kilian Evang, Hessel Haagsma, Rik van Noord, Pierre Ludmann, Duc-Duy Nguyen and Johan Bos

Cross-lingual tagger evaluation without test data Željko Agić, Barbara Plank and Anders Søgaard

Legal NERC with ontologies, Wikipedia and curriculum learning Cristian Cardellino, Milagro Teruel, Laura Alonso Alemany and Serena Villata

The Content Types Dataset: a New Resource to Explore Semantic and Functional Characteristics of Texts

Rachele Sprugnoli, Tommaso Caselli, Sara Tonelli and Giovanni Moretti

Continuous N-gram Representations for Authorship Attribution Yunita Sari, Andreas Vlachos and Mark Stevenson

Reconstructing the house from the ad: Structured prediction on real estate classifieds

Giannis Bekoulis, Johannes Deleu, Thomas Demeester and Chris Develder

Neural vs. Phrase-Based Machine Translation in a Multi-Domain Scenario
M. Amin Farajian, Marco Turchi, Matteo Negri, Nicola Bertoldi and Marcello Federico

Improving ROUGE for Timeline Summarization

Sebastian Martschat and Katja Markert

Cutting-off Redundant Repeating Generations for Neural Abstractive Summarization

Jun Suzuki and Masaaki Nagata

To Sing like a Mockingbird

Lorenzo Gatti, Gözde Özbal, Oliviero Stock and Carlo Strapparava

K-best Iterative Viterbi Parsing

Katsuhiko Hayashi and Masaaki Nagata

PP Attachment: Where do We Stand?

Daniël de Kok, Jianqiang Ma, Corina Dima and Erhard Hinrichs

Don't Stop Me Now! Using Global Dynamic Oracles to Correct Training Biases of Transition-Based Dependency Parsers

Lauriane Aufrant, Guillaume Wisniewski and François Yvon

Joining Hands: Exploiting Monolingual Treebanks for Parsing of Code-mixing Data

Irshad Bhat, Riyaz A. Bhat, Manish Shrivastava and Dipti Sharma

Multilingual Lexicalized Constituency Parsing with Word-Level Auxiliary Tasks
Maximin Coavoux and Benoit Crabbé

Be Precise or Fuzzy: Learning the Meaning of Cardinals and Quantifiers from Vision

Sandro Pezzelle, Marco Marelli and Raffaella Bernardi

Improving a Strong Neural Parser with Conjunction-Specific Features
Jessica Ficler and Yoav Goldberg

17.30–19.30 Student Research Workshop (See Vol.4, SRW)

17:30–19:30 Demos (See Vol.3, Demos)

Thursday, April 6, 2017

9:30-10:50	Invited talk:	Dovi Parikh
3:30-10:30	mviiea iaik.	Devi Farikii

13:00-14:30 Lunch

14:30–15:30 Session 5A: Parsing 2 and Pyscholinguistics (See Vol.1, LP)

14:30–15:30 Session 5B: Entailment (See Vol.1, LP)

14:30–15:30 Session 5C: Social Media 2 (See Vol.1, LP)

14:30–15:30 Session 5D: Word Representations (See Vol.1, LP)

Session 6A: Machine Translation Neural Automatic Post-Editing Using Prior Alignment and Reranking 16:00-16:15 Santanu Pal, Sudip Kumar Naskar, Mihaela Vela, Qun Liu and Josef van Genabith 16:15-16:30 Improving Evaluation of Document-level Machine Translation Quality Estimation Yvette Graham, Qingsong Ma, Timothy Baldwin, Qun Liu, Carla Parra and Carolina Scarton 16:30-16:45 Neural Machine Translation by Minimising the Bayes-risk with Respect to Syntactic Translation Lattices Felix Stahlberg, Adrià de Gispert, Eva Hasler and Bill Byrne 16:45-17:00 Producing Unseen Morphological Variants in Statistical Machine Translation Matthias Huck, Aleš Tamchyna, Ondřej Bojar and Alexander Fraser 17:00-17:15 How Grammatical is Character-level Neural Machine Translation? Assessing MT Quality with Contrastive Translation Pairs Rico Sennrich 17:15-17:30 Neural Machine Translation with Recurrent Attention Modeling Zichao Yang, Zhiting Hu, Yuntian Deng, Chris Dyer and Alex Smola **Session 6B: Word Embeddings** 16:00-16:15 Inducing Embeddings for Rare and Unseen Words by Leveraging Lexical Resources Mohammad Taher Pilehvar and Nigel Collier 16:15–16:30 *Large-scale evaluation of dependency-based DSMs: Are they worth the effort?* Gabriella Lapesa and Stefan Evert 16:30-16:45 How Well Can We Predict Hypernyms from Word Embeddings? A Dataset-Centric Ivan Sanchez and Sebastian Riedel 16:45-17:00 Cross-Lingual Syntactically Informed Distributed Word Representations Ivan Vulić 17:00-17:15 Using Word Embedding for Cross-Language Plagiarism Detection Jérémy Ferrero, Laurent Besacier, Didier Schwab and Frédéric Agnès

17:15–17:30	The Interplay of Semantics and Morphology in Word Embeddings Oded Avraham and Yoav Goldberg
	Session 6C: Document Analysis
16:00–16:15	Bag of Tricks for Efficient Text Classification Armand Joulin, Edouard Grave, Piotr Bojanowski and Tomas Mikolov
16:15–16:30	Pulling Out the Stops: Rethinking Stopword Removal for Topic Models Alexandra Schofield, Måns Magnusson and David Mimno
16:30–16:45	Measuring Topic Coherence through Optimal Word Buckets Nitin Ramrakhiyani, Sachin Pawar, Swapnil Hingmire and Girish Palshikar
16:45–17:00	A Hybrid CNN-RNN Alignment Model for Phrase-Aware Sentence Classification Shiou Tian Hsu, Changsung Moon, Paul Jones and Nagiza Samatova
17:00–17:15	Multivariate Gaussian Document Representation from Word Embeddings for Text Categorization Giannis Nikolentzos, Polykarpos Meladianos, Francois Rousseau, Yannis Stavrakas and Michalis Vazirgiannis
17:15–17:30	Derivation of Document Vectors from Adaptation of LSTM Language Model Wei Li and Brian Mak
	Session 6D: Dialogue
16:00–16:15	Real-Time Keyword Extraction from Conversations Polykarpos Meladianos, Antoine Tixier, Ioannis Nikolentzos and Michalis Vazirgiannis
16:15–16:30	A Copy-Augmented Sequence-to-Sequence Architecture Gives Good Performance on Task-Oriented Dialogue Mihail Eric and Christopher Manning
16:30–16:45	Towards speech-to-text translation without speech recognition Sameer Bansal, Herman Kamper, Adam Lopez and Sharon Goldwater
16:45–17:00	Evaluating Persuasion Strategies and Deep Reinforcement Learning methods for Negotiation Dialogue agents Simon Keizer, Markus Guhe, Heriberto Cuayahuitl, Ioannis Efstathiou, Klaus-Peter Engelbrecht, Mihai Dobre, Alex Lascarides and Oliver Lemon

17:00–17:15 Unsupervised Dialogue Act Induction using Gaussian Mixtures
Tomáš Brychcín and Pavel Král

17:30–19:30 Long Posters 2 (See Vol.1, LP)

17:30-19:30 Short Posters 2

Short Posters 2

Grounding Language by Continuous Observation of Instruction Following Ting Han and David Schlangen

Mapping the Perfect via Translation Mining
Martijn van der Klis, Bert Le Bruyn and Henriëtte de Swart

Efficient, Compositional, Order-sensitive n-gram Embeddings
Adam Poliak, Pushpendre Rastogi, M. Patrick Martin and Benjamin Van Durme

Integrating Semantic Knowledge into Lexical Embeddings Based on Information Content Measurement

Hsin-Yang Wang and Wei-Yun Ma

Improving Neural Knowledge Base Completion with Cross-Lingual Projections
Patrick Klein, Simone Paolo Ponzetto and Goran Glavaš

Modelling metaphor with attribute-based semantics Luana Bulat, Stephen Clark and Ekaterina Shutova

When a Red Herring in Not a Red Herring: Using Compositional Methods to Detect Non-Compositional Phrases

Julie Weeds, Thomas Kober, Jeremy Reffin and David Weir

Applying Multi-Sense Embeddings for German Verbs to Determine Semantic Relatedness and to Detect Non-Literal Language

Maximilian Köper and Sabine Schulte im Walde

Negative Sampling Improves Hypernymy Extraction Based on Projection Learning Dmitry Ustalov, Nikolay Arefyev, Chris Biemann and Alexander Panchenko

A Dataset for Multi-Target Stance Detection

Parinaz Sobhani, Diana Inkpen and Xiaodan Zhu

Single and Cross-domain Polarity Classification using String Kernels

Rosa M. Giménez-Pérez, Marc Franco-Salvador and Paolo Rosso

Predicting Emotional Word Ratings using Distributional Representations and Signed Clustering

Joao Sedoc, Daniel Preotiuc-Pietro and Lyle Ungar

Attention Modeling for Targeted Sentiment

Jiangming Liu and Yue Zhang

EmoBank: Studying the Impact of Annotation Perspective and Representation Format on Dimensional Emotion Analysis

Sven Buechel and Udo Hahn

Structural Attention Neural Networks for improved sentiment analysis

Filippos Kokkinos and Alexandros Potamianos

Ranking Convolutional Recurrent Neural Networks for Purchase Stage Identification on Imbalanced Twitter Data

Heike Adel, Francine Chen and Yan-Ying Chen

Context-Aware Graph Segmentation for Graph-Based Translation

Liangyou Li, Andy Way and Qun Liu

Reranking Translation Candidates Produced by Several Bilingual Word Similarity Sources

Laurent Jakubina and Phillippe Langlais

Lexicalized Reordering for Left-to-Right Hierarchical Phrase-based Translation Maryam Siahbani and Anoop Sarkar

Bootstrapping Unsupervised Bilingual Lexicon Induction

Bradley Hauer, Garrett Nicolai and Grzegorz Kondrak

Addressing Problems across Linguistic Levels in SMT: Combining Approaches to Model Morphology, Syntax and Lexical Choice

Marion Weller-Di Marco, Alexander Fraser and Sabine Schulte im Walde

Machine Translation of Spanish Personal and Possessive Pronouns Using Anaphora Probabilities

Ngoc Quang Luong, Andrei Popescu-Belis, Annette Rios Gonzales and Don Tuggener

Using Images to Improve Machine-Translating E-Commerce Product Listings.

Iacer Calixto, Daniel Stein, Evgeny Matusov, Pintu Lohar, Sheila Castilho and Andy Way

Continuous multilinguality with language vectors

Robert Östling and Jörg Tiedemann

Unsupervised Training for Large Vocabulary Translation Using Sparse Lexicon and Word Classes

Yunsu Kim, Julian Schamper and Hermann Ney

Co-reference Resolution of Elided Subjects and Possessive Pronouns in Spanish-English Statistical Machine Translation

Annette Rios Gonzales and Don Tuggener

Large-Scale Categorization of Japanese Product Titles Using Neural Attention Models

Yandi Xia, Aaron Levine, Pradipto Das, Giuseppe Di Fabbrizio, Keiji Shinzato and Ankur Datta

Convolutional Neural Networks for Authorship Attribution of Short Texts

Prasha Shrestha, Sebastian Sierra, Fabio Gonzalez, Manuel Montes, Paolo Rosso and Thamar Solorio

Aspect Extraction from Product Reviews Using Category Hierarchy Information Yinfei Yang, Cen Chen, Minghui Qiu and Forrest Bao

On the Relevance of Syntactic and Discourse Features for Author Profiling and Identification

Juan Soler and Leo Wanner

Unsupervised Cross-Lingual Scaling of Political Texts

Goran Glavaš, Federico Nanni and Simone Paolo Ponzetto

Neural Networks for Joint Sentence Classification in Medical Paper Abstracts
Franck Dernoncourt, Ji Young Lee and Peter Szolovits

Multimodal Topic Labelling

Ionut Sorodoc, Jey Han Lau, Nikolaos Aletras and Timothy Baldwin

Detecting (Un)Important Content for Single-Document News Summarization Yinfei Yang, Forrest Bao and Ani Nenkova

F-Score Driven Max Margin Neural Network for Named Entity Recognition in Chinese Social Media

Hangfeng He and Xu Sun

Discriminative Information Retrieval for Question Answering Sentence Selection Tongfei Chen and Benjamin Van Durme

Effective shared representations with Multitask Learning for Community Question Answering

Daniele Bonadiman, Antonio Uva and Alessandro Moschitti

Learning User Embeddings from Emails

Yan Song and Chia-Jung Lee

Temporal information extraction from clinical text

Julien Tourille, Olivier Ferret, Xavier Tannier and Aurelie Neveol

Neural Temporal Relation Extraction

Dmitriy Dligach, Timothy Miller, Chen Lin, Steven Bethard and Guergana Savova

End-to-End Trainable Attentive Decoder for Hierarchical Entity Classification
Sanjeev Karn, Ulli Waltinger and Hinrich Schütze

17:30–19:30 Demos (See Vol.3, Demos)

Friday, April 7, 2017

9:30–10:50 Invited talk: Hinrich Schütze

10:50-11:20 *Coffee break*

11:20–13:00 Session 7A: Machine Translation and Multilinguality (See Vol.1, LP)

11:20–13:00 Session 7B: Document Analysis (See Vol.1, LP)

11:20–12:40 Session 7C: Entity and Relation Extraction (See Vol.1, LP)

11:20–13:00 Session 7D: Historical and Literary Language (See Vol.1, LP)

Friday, April 7, 2017 (continued)	
13:00–14:30	Lunch
14:30–15:30	Business Meeting
15:30–16:00	Coffee break
16:00–16:50	Session 8A: Outstanding Papers 1 (See Vol.1, LP)
	Best Short Paper
16:25–16:50	Neural Graphical Models over Strings for Principal Parts Morphological Paradigm Completion Ryan Cotterell, John Sylak-Glassman and Christo Kirov
16:00–16:50	Session 8B: Outstanding Papers 2 (See Vol.1, LP)
16:55–17:10	Closing Session