Australasian Language Technology Association Workshop 2014

Proceedings of the Workshop

Editors: Gabriela Ferraro Stephen Wan

26 – 28th of November, 2014 RMIT Melbourne, Australia

Australasian Language Technology Association Workshop 2014 $({\rm ALTA}~2014)$

http://www.alta.asn.au/events/alta2014

Online Proceedings: http://www.alta.asn.au/events/alta2014/proceedings/

Volume 12, 2014

ISSN: 1834-7037

Gold Sponsors:

As Australia's national science agency, CSIRO shapes the future using science to solve real issues. Our research makes a difference to industry, people and the planet. We're doing cutting-edge research in collaboration technologies, social media analysis tools and trust in online communities. Our people work closely with industry and communities to leave a lasting legacy.

SEEK is a diverse group of companies, comprised of a strong portfolio of online employment, educational, commercial and volunteer businesses. SEEK is listed on the Australian Securities Exchange, where it is a top 50 company with a market capitalization close to A\$6 billion. With exposure to 2.5 billion people and over 20 per cent of global GDP, SEEK makes a positive contribution to peoples lives on a global scale. SEEK Australia currently receives over 26.6 million visits per month. The SEEK experience is seamless across desktop, mobile and iPad and currently over 54 per cent of all visits to seek.com.au are via mobile devices.

Silver Sponsors:

Research happens across all of Google, and affects everything we do. Research at Google is unique. Because so much of what we do hasn't been done before, the lines between research and development are often very blurred. This hybrid approach allows our discoveries to affect the world, both through improving Google products and services, and through the broader advancement of scientific knowledge.

Other Sponsors:

We would like to thank IBM Research for sponsoring the prize for this year's ALTA 2014 Shared Task.

ALTA 2014 Workshop Committees

Workshop Co-Chairs

- Gabriela Ferraro (National ICT Australia)
- Stephen Wan (CSIRO)

Workshop Local Organiser

• Lawrence Cavedon (RMIT)

Programme Committee

- Timothy Baldwin (University of Melbourne)
- Wray Buntine (Monash University)
- Alicia Burga (Universitat Pompeu Fabra)
- Lawrence Cavedon (RMIT University)
- Nathalie Colineau (DSTO)
- Trevor Cohn (University of Melbourne)
- Lan Du (Macquarie University)
- Dominique Estival (University of Western Sydney)
- Ben Hachey (University of Sydney)
- Gholamreza Haffari (Monash University)
- Graeme Hirst (University of Toronto)
- Nitin Indurkhya (University of New South Wales)
- Sarvnaz Karimi (CSIRO)
- Su Nam Kim (Monash University)
- Alistair Knott (University of Otago)
- François Lareau (Université de Montréal)
- David Martinez (University of Melbourne)
- Tara McIntosh (Google)
- Meladel Mistica (Intel Corporation)
- Diego Mollá (Macquarie University)
- Anthony Nguyen (Australian e-Health Research Centre, CSIRO)
- Joel Nothman (University of Sydney)
- Scott Nowson (Xerox Research Centre Europe)
- Cécile Paris (CSIRO)
- David Powers (Flinders University)
- Lizhen Qu (NICTA)
- Will Radford (Xerox Research Centre Europe)
- Horacio Saggion (Universitat Pompeu Fabra)
- Andrea Schalley (Griffith University)
- Rolf Schwitter (Macquarie University)
- Karin Verspoor (University of Melbourne)
- Ingrid Zukerman (Monash University)

Preface

This volume contains the papers accepted for presentation at the Australasian Language Technology Association Workshop (ALTA) 2014, held at the RMIT University in Melbourne, Australia on 26–28th of November, 2014.

The goals of the workshop are to:

- bring together the Language Technology (LT) community in the Australasian region and encourage interactions and collaboration;
- foster interaction between academic and industrial researchers, to encourage dissemination of research results;
- provide a forum for students and young researchers to present their research;
- facilitate the discussion of new and ongoing research and projects;
- increase visibility of LT research in Australasia and overseas and encourage interactions with the wider international LT community.

This year, we are pleased to present 20 peer-reviewed papers selected for the ALTA Workshop, including 10 full papers, 6 short papers, and 4 papers that will be presented as posters. We received a total of 30 submissions. Each paper was reviewed by three members of the program committee. The reviewing for the workshop was double blind, and done in accordance with the DIISRTE requirements for E1 conference publications. Furthermore, great care was taken to avoid all conflicts of interest.

This volume covers a diverse of set topics as represented by the selected papers. This year, a number of papers describe applications of language technology, with domains ranging from biomedicine to emergency management. As in previous years, we aim to provide to foster the career development for research students by providing opportunities to receive feedback. Our hope is that both students and staff alike will enjoy the papers presented and that the workshop will continue to be a forum for our community to build new research relationships and collaborations.

The proceedings include the abstract of the invited talk by Dr. Jennifer Lai, from IBM Research. This volume also contains an overview of the 2014 ALTA Shared task and descriptions of the systems developed by three of the participating teams. These contributions were not peer-reviewed.

We would like to thank, in no particular order: all of the authors who submitted papers to ALTA; the program committee for the time and effort they put into maintaining the high standards of our reviewing process; the local organiser Lawrence Cavedon for taking care of all the physical logistics and lining up some great social events; our invited speakers Jennifer Lai and Maarten de Rijke for agreeing to share their extensive experience and insights with us; Trevor Cohn for agreeing to host a great tutorial, and Sarvnaz Karimi and Karin Verspoor, the program co-chairs of ALTA 2013, for their valuable help and guidance in preparing this volume. We would also like to acknowledge the constant support and advice of the ALTA Executive Committee for providing input critical to the success of the workshop.

Finally, we gratefully recognise our sponsors: CSIRO, SEEK, Google, and IBM Research. Their generous support enabled us to fund student paper awards, travel subsidies to attend and present at ALTA, catering for the event, and to fund the prize for the ALTA 2014 Shared Task.

Gabriela Ferraro and Stephen Wan ALTA Workshop Co-Chairs

ALTA 2014 Programme

Wednesday 26th of November 2014 Pre-workshop tutorials

13:30–17:00 (Break 15:00-15:30)	Gaussian Processes for NLP
	Trevor Cohn (University of Melbourne)

Thursday 27th of November, 2014		
08:50-09:00	Opening remarks	
09:00-10:00	Joint ALTA-ADCS Keynote Maarten de Rijke <i>Diversity</i> , <i>Intent</i> , and Aggregated Search	
10:00-10:30	Coffee break	
Session 1		
10:30-11:00	Sunghwan Kim, John Pate and Mark Johnson The Effect of Dependency Representation Scheme on Syntactic Language Mod- elling	
11:00-11:30	Haoxing Wang and Laurianne Sitbon Multilingual lexical resources to detect cognates in non-aligned texts	
11:30-12:00	Tudor Groza and Karin Verspoor Automated Generation of Test Suites for Error Analysis of Concept Recognition Systems	
12:00-13:30	Lunch break	
Session 2: Joint	ALTA-ADCS Session	
13:30-14:00	Jie Yin, Sarvnaz Karimi and John Lingad (ADCS Paper) Pinpointing Locational Focus in Tweets	
14:00-14:30	Johannes Schanda, Mark Sanderson and Paul Clough (ADCS Paper) Examining New Event Detection	
14:30-15:00	Kristy Hughes, Joel Nothman and James R. Curran (ALTA Paper) Trading accuracy for faster named entity linking	
15:00-15:30	Alexander Hogue, Joel Nothman and James R. Curran (ALTA Paper) Unsupervised Biographical Event Extraction Using Wikipedia Traffic	
15:30-16:00	Coffee break	
Session 3		
16:00-16:30	Su Nam Kim, Ingrid Zukerman, Thomas Kleinbauer and Masud Moshtaghi A Comparative Study of Weighting Schemes for the Interpretation of Spoken Referring Expressions	
16:30-16:45	Mohammad Aliannejadi, Masoud Kiaeeha, Shahram Khadivi and Saeed Shiry Ghidary Graph-Based Semi-Supervised Conditional Random Fields For Spoken Language Understanding Using Unaligned Data	
16:45-17:00	Dominique Estival and Steve Cassidy Alveo, a Human Communication Science Virtual Laboratory	
17:00-17:30	Awards and ALTA business meeting	
19:00-	Conference dinner	

VI

09:00-10:00 ALTA Keynote Jennifer Lai Deep QA: Moving beyond the hype to examine the challenges in creating a cognitive assistant for humans 10:00-10:30 Coffee break Session 4 10:30-10:45 Jennifer Biggs and Michael Broughton OCR and Automated Translation for the Navigation of non-English Handsets: A Feasibility Study with Arabic 10:45 - 11:00Simon Kocbek, Karin Verspoor and Wray Buntine Exploring Temporal Patterns in Emergency Department Triage Notes with Topic Models 11:00-11:30 Bella Robinson, Hua Bai, Robert Power and Xunguo Lin Developing a Sina Weibo Incident Monitor for Disasters 11:30-12:00 Michael Niemann Finding expertise using online community dialogue and the Duality of Expertise Session 5: ALTA Shared Task 12:00-12:450 Diego Mollá ALTA 2014 Shared Task overview 12:00-12:450Shared Task Winner (TBA) Presentation Title TBA 12:30-13:30 Lunch break Session 6 14:00-14:30 Diego Mollá, Christopher Jones and Abeed Sarker Impact of Citing Papers for Summarisation of Clinical Documents 14:30-14:45Tatyana Shmanina, Lawrence Cavedon and Ingrid Zukerman Challenges in Information Extraction from Tables in Biomedical Research Publications: a Dataset Analysis 14:45-15:00 Antonio Jimeno Yepes, Andrew MacKinlay, Justin Bedo, Rahil Garvani and Qiang Chen Deep Belief Networks and Biomedical Text Categorisation 14:30-14:45Fumiyo Fukumoto, Shougo Ushiyama, Yoshimi Suzuki and Suguru Matsuyoshi The Effect of Temporal-based Term Selection for Text Classification Session 7 15:00 - 15:15Final remarks 15:15-17:00 Poster session with ADCS

Friday 28th of November, 2014

Contents

Invited talk	1
Deep QA: Moving beyond the hype to examine the challenges in creating a cognitive assistant for humans Jennifer Lai	2
Full papers	3
The Effect of Dependency Representation Scheme on Syntactic Language Modelling Sunghwan Kim, John Pate and Mark Johnson	4
Multilingual lexical resources to detect cognates in non-aligned texts Haoxing Wang and Laurianne Sitbon	14
Automated Generation of Test Suites for Error Analysis of Concept Recognition Systems Tudor Groza and Karin Verspoor	23
Trading accuracy for faster named entity linking Kristy Hughes, Joel Nothman and James R. Curran	32
Unsupervised Biographical Event Extraction Using Wikipedia Traffic Alexander Hogue, Joel Nothman and James R. Curran	41
 A Comparative Study of Weighting Schemes for the Interpretation of Spoken Referring Expressions Su Nam Kim, Ingrid Zukerman, Thomas Kleinbauer and Masud Moshtaghi 	50
Developing a Sina Weibo Incident Monitor for Disasters Bella Robinson, Hua Bai, Robert Power and Xunguo Lin	59
Finding expertise using online community dialogue and the Duality of Expertise Michael Niemann	69
Impact of Citing Papers for Summarisation of Clinical Documents Diego Molla, Christopher Jones and Abeed Sarker	79
The Effect of Temporal-based Term Selection for Text Classification Fumiyo Fukumoto, Shougo Ushiyama, Yoshimi Suzuki and Suguru Mat- suyoshi	88

Short papers

Graph-Based Semi-Supervised Conditional Random Fields For Spoken Language Under standing Using Unaligned Data	r-
Mohammad Aliannejadi, Masoud Kiaeeha, Shahram Khadivi and Saee Shiry Ghidary	d 98
Alveo, a Human Communication Science Virtual Laboratory Dominique Estival and Steve Cassidy	104
OCR and Automated Translation for the Navigation of non-English Handsets: A Feasibilit Study with Arabic Jennifer Biggs and Michael Broughton	ty 108
Exploring Temporal Patterns in Emergency Department Triage Notes with Topic Models Simon Kocbek, Karin Verspoor and Wray Buntine	113
Challenges in Information Extraction from Tables in Biomedical Research Publications: Dataset Analysis Tatyana Shmanina, Lawrence Cavedon and Ingrid Zukerman	a 118
Deep Belief Networks and Biomedical Text Categorisation Antonio Jimeno Yepes, Andrew MacKinlay, Justin Bedo, Rahil Garvani and Qiang Chen	d 123
Poster papers	128
Sinhala-Tamil Machine Translation: Towards better Translation Quality Randil Pushpananda, Ruvan Weerasinghe and Mahesan Niranjan	129
Analysis of Coreference Relations in the Biomedical Literature Miji Choi, Karin Verspoor and Justin Zobel	134
Finnish Native Language Identification Shervin Malmasi and Mark Dras	139
A Data-driven Approach to Studying Given Names and their Gender and Ethnicity Associations Shervin Malmasi	o- 145
ALTA Shared Task papers	150
Overview of the 2014 ALTA Shared Task: Identifying Expressions of Locations in Tweets Diego Mollá and Sarvnaz Karimi	151
Identifying Twitter Location Mentions Bo Han, Antonio Jimeno Yepes, Andrew MacKinlay and Qiang Chen	157

97

- A Multi-Strategy Approach for Location Mining in Tweets: AUT NLP Group Entry for ALTA-2014 Shared Task
 Parma Nand, Rivindu Perera, Anju Sreekumar and He Lingmin
 163
- Automatic Identification of Expressions of Locations in Tweet Messages using Conditional Random Fields
 Fei Liu, Afshin Rahimi, Bahar Salehi, Miji Choi, Ping Tan and Long Duong 171