SIGDIAL 2012


13th Annual Meeting of the Special Interest Group on Discourse and Dialogue


Proceedings of the Conference


5-6 July 2012 Seoul National University Seoul, South Korea

In cooperation with:

Association for Computational Linguistics (ACL) International Speech Communication Association (ISCA) Association for the Advancement of Artificial Intelligence (AAAI)

We thank our sponsors:

AT&T AVIOS Honda Research Institute IBM Research KT Corporation Microsoft Research NHN Corporation Seoul National University


IBM Research


©2012 The Association for Computational Linguistics

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 978-1-937284-44-2

Introduction

It is our great pleasure to present the Proceedings of the SIGDIAL 2012 Conference, the 13th Annual Meeting of the Special Interest Group on Discourse and Dialogue. The conference is held in Seoul, South Korea, July 5-6, 2012, and is co-located with the 50th Annual Meeting of the Association for Computational Linguistics (ACL).

We received sixty-three submissions: forty long paper submissions, nineteen short paper submissions, and four demo submissions. The members of the Program Committee did a superb job reviewing the submitted papers. We thank them for their advice in selecting the accepted papers and for helping to maintain the high quality of the program. Special thanks go to Giuseppe Di Fabbrizio and Christophe Cerisara for helping out with last minute review requests.

In line with the SIGDIAL tradition, our aim has been to create a balanced program that could accommodate as many favorably rated papers as possible. Of the fifty-nine paper submissions, thirtyeight were accepted: eighteen of forty long paper submissions were accepted as long papers for oral presentation, seven were accepted as long papers for poster presentation, and two were accepted as short papers for poster presentation. In addition, eleven of the nineteen short paper submissions were accepted for poster presentation, for a total of twenty posters. Three of the four demo submissions were accepted.

SIGDIAL continues to serve as a publication venue for research that spans many aspects of discourse and dialogue. This year, the program contained oral presentation sessions and poster papers on discourse structure, paralinguistic features of dialogue, natural language generation and natural language understanding, evaluation, and statistical models of dialogue, as well as on the SIGDIAL 2012 special theme, "characterizing dialog coherence". We particularly thank the two keynote speakers for their contributions to research on coherence and dialogue: Professor Tatsuya Kawahara (Kyoto University) and Professor Diane Litman (University of Pittsburgh).

We thank Kallirroi Georgila, Mentoring Chair for SIGDIAL 2012. The goal of mentoring is to assist authors of papers that contain innovative ideas to improve their quality regarding English language usage or paper organization. This year, nine of the accepted papers were mentored. We thank the Program Committee members who volunteered to serve as mentors: Ron Artstein, Srinivas Bangalore, Michael Johnston, Kristiina Jokinen, Vincent Ng, Andrei Popescu-Belis, David Schlangen, Amanda Stent, and Michael Strube.

We thank Minhwa Chung, Local Arrangements Chair, and Hyung Soon Kim, Jungyun Seo and Sunhee Kim, the members of the Local Arrangements Committee, for taking care of the many details of the local arrangements. We also thank the student volunteers for on-site assistance. We are grateful to ACL PCO Nuricom for designing the conference bags.

We thank Jason Williams, Sponsorships Chair, for recruiting and liaising with our conference sponsors. Sponsorship makes possible valuable aspects of the SIGDIAL program, such as the invited speakers, conference reception and dinner, and best paper awards. We gratefully acknowledge the support of our sponsors, including AT&T, AVIOS, Honda Research Institute, IBM Research, KT Corporation, Microsoft Research, NHN Corporation, and Seoul National University.

We would like to thank last year's Program Co-Chairs, Joyce Chai and Rebecca Passonneau, last year's General Co-Chairs, Johanna Moore and David Traum, and last year's Local Chair, Peter Heeman, for their helpful advice and answers to questions.

We thank Priscilla Rasmussen at the ACL for handling the financial transactions for SIGDIAL 2012, including advance registration.

We gratefully acknowledge SoftConf for use of the START conference management system.

We also thank the SIGDIAL board, in particular Tim Paek, Amanda Stent, and Kristiina Jokinen, for their advice and support.

Finally, we thank all the authors of the papers in this volume, and all the conference participants for making this event such a great opportunity for new research in dialogue and discourse.

Gary Geunbae Lee and Jonathan Ginzburg General Co-Chairs

Claire Gardent and Amanda Stent Technical Program Co-Chairs

SIGDIAL 2012

General Co-Chairs:

Gary Geunbae Lee, POSTECH, South Korea Jonathan Ginzburg, Université Paris-Diderot, France

Program Co-Chairs:

Claire Gardent, CNRS/LORIA Nancy, France Amanda Stent, AT&T Labs - Research, USA

Local Chair:

Minhwa Chung, Seoul National University, South Korea

Local Arrangements Committee:

Hyung Soon Kim, Pusan National University, South Korea (KSSS liaison) Jungyun Seo, Sogang University, South Korea (KIISE liaison) Sunhee Kim, Seoul National University, South Korea (SNU liaison)

Mentoring Chair:

Kallirroi Georgila, University of Southern California Institute for Creative Technologies (ICT), USA

Sponsorships Chair:

Jason D. Williams, Microsoft Research, USA

SIGDIAL Officers:

President: Tim Paek, Microsoft Research, USA Vice President: Amanda Stent, AT&T Labs - Research, USA Secretary/Treasurer: Kristiina Jokinen, University of Helsinki, Finland

Program Committee:

Hua Ai, Georgia Institute of Technology, USA Jan Alexandersson, German Research Institute for Artificial Intelligence (DFKI GmbH), Germany Ron Artstein, University of Southern California Institute for Creative Technologies (ICT), USA Srinivas Bangalore, AT&T Labs Research, USA Luciana Benotti, Universidad Nacional de Cordoba, Argentina Nate Blaylock, Florida Institute for Human Machine Cognition (IHMC), USA Dan Bohus, Microsoft Research, USA Johan Boye, KTH Royal Institute of Technology, Sweden Kristy Boyer, North Carolina State University, USA Harry Bunt, Tilburg University, The Netherlands Sandra Carberry, University of Delaware, USA Jennifer Chu-Carroll, IBM T. J. Watson Research Center, USA Mark Core, University of Southern California Institute for Creative Technologies (ICT), USA Heriberto Cuayáhuitl, German Research Institute for Artificial Intelligence (DFKI GmbH), Germany David DeVault, University of Southern California Institute for Creative Technologies (ICT), USA Barbara Di Eugenio, University of Illinois at Chicago, USA Myroslava Dzikovksa, University of Edinburgh, UK Maxine Eskenazi, Carnegie Mellon University, USA Raquel Fernández Rovira, University of Amsterdam, The Netherlands Katherine Forbes-Riley, University of Pittsburgh, USA Matthew Frampton, Institute of Cancer Research, UK Kallirroi Georgila, University of Southern California Institute for Creative Technologies (ICT), USA Agustin Gravano, University of Buenos Aires, Argentina Nancy Green, University of North Carolina at Greensboro Alexander Gruenstein, Google, USA Curry Guinn, University of North Carolina at Wilmington, USA Joakim Gustafson, KTH Royal Institute of Technology, Sweden Peter Heeman, Oregon Health and Sciences University, USA Julia Hirschberg, Columbia University, USA Michael Johnston, AT&T Labs - Research, USA Kristiina Jokinen, University of Helsinki, Finland Arne Jönsson, Linköping University, Sweden Pamela Jordan, University of Pittsburgh, USA Simon Keizer, Heriot-Watt University, UK Alistair Knott, University of Otago, New Zealand Kazunori Komatani, Nagoya University, Japan Stefan Kopp, Bielefeld University, Germany Ian Lane, Carnegie Mellon University, USA Sungjin Lee, POSTECH, South Korea Oliver Lemon, Heriot-Watt University, UK James Lester, North Carolina State University, USA Anton Leuski, University of Southern California Institute for Creative Technologies (ICT), USA Diane Litman, University of Pittsburgh, USA Ramón López-Cózar, University of Granada, Spain Wolfgang Minker, University of Ulm, Germany Sebastian Möller, Telekom Innovation Laboratories, TU Berlin, Germany Mikio Nakano, Honda Research Institute, Japan Ani Nenkova, University of Pennsylvania, USA Vincent Ng, University of Texas at Dallas, USA Tim Paek, Microsoft Research, USA Olivier Pietquin, Supélec - Metz Campus, UMI 2958 (GeorgiaTech - CNRS), France Paul Piwek, Open University, UK Andrei Popescu-Belis, Idiap Research Institute, Switzerland

Matthew Purver, Queen Mary University of London, UK Antoine Raux, Honda Research Institute, USA Norbert Reithinger, German Research Institute for Artificial Intelligence (DFKI GmbH), Germany Hannes Rieser, Bielefeld University, Germany Carolyn Penstein Rosé, Carnegie Mellon University, USA Alex Rudnicky, Carnegie Mellon University, USA David Schlangen, Bielefeld University, Germany Elizabeth Shriberg, Microsoft Research, USA Candace Sidner, Worcester Polytechnic Institute, USA Gabriel Skantze, KTH Royal Institute of Technology, Sweden Manfred Stede, University of Potsdam, Germany Svetlana Stoyanchev, Columbia University, USA Michael Strube, Heidelberg Institute for Theoretical Studies, Germany Marc Swerts, Tilburg University, The Netherlands Takenobu Tokunaga, Tokyo Institute of Technology, Japan Thora Tenbrink, University of Bremen, Germany Joel Tetreault, Educational Testing Service, USA Gokhan Tur, Microsoft Research, USA Marilyn Walker, University of California at Santa Cruz, USA Nigel Ward, University of Texas El Paso, USA Jason D. Williams, Microsoft Research, USA Ingrid Zukerman, Monash University, Australia

Additional Reviewers:

Timo Baumann, University of Hamburg, Germany Christoph Broschinski, Bielefeld University, Germany Hendrik Buschmeier, Bielefeld University, Germany Christophe Cerisara, CNRS/LORIA Nancy, France Nina Dethlefs, Heriot-Watt University, UK Giuseppe Di Fabbrizio, AT&T Labs - Research, USA Ulle Endriss, University of Amsterdam, The Netherlands Rivka Levitan, Columbia University, USA Alejandra Lorenzo, CNRS/LORIA Nancy, France

Invited Speakers:

Tatsuya Kawahara, Kyoto University, Japan Diane Litman, University of Pittsburgh, USA

Table of Contents

Multi-modal Sensing and Analysis of Poster Conversations: Toward Smart PosterboardTatsuya Kawahara1
An End-to-End Evaluation of Two Situated Dialog Systems Lina M. Rojas Barahona, Alejandra Lorenzo and Claire Gardent
"Love ya, jerkface": Using Sparse Log-Linear Models to Build Positive and Impolite Relationships with Teens William Yang Wang, Samantha Finkelstein, Amy Ogan, Alan W. Black and Justine Cassell 20
<i>Enhancing Referential Success by Tracking Hearer Gaze</i> Alexander Koller, Konstantina Garoufi, Maria Staudte and Matthew Crocker
Unsupervised Topic Modeling Approaches to Decision Summarization in Spoken Meetings Lu Wang and Claire Cardie
An Unsupervised Approach to User Simulation: Toward Self-Improving Dialog Systems Sungjin Lee and Maxine Eskenazi
<i>Hierarchical Conversation Structure Prediction in Multi-Party Chat</i> Elijah Mayfield, David Adamson and Carolyn Penstein Rosé
Rapid Development Process of Spoken Dialogue Systems using Collaboratively Constructed Semantic Resources Masahiro Araki
The Effect of Cognitive Load on a Statistical Dialogue System Milica Gašić, Pirros Tsiakoulis, Matthew Henderson, Blaise Thomson, Kai Yu, Eli Tzirkel and Steve Young
Predicting Adherence to Treatment for Schizophrenia from Dialogue Transcripts Christine Howes, Matthew Purver, Rose McCabe, Patrick G. T. Healey and Mary Lavelle79
<i>Reinforcement Learning of Question-Answering Dialogue Policies for Virtual Museum Guides</i> Teruhisa Misu, Kallirroi Georgila, Anton Leuski and David Traum
From Strangers to Partners: Examining Convergence within a Longitudinal Study of Task-Oriented Dialogue Christopher M. Mitchell, Kristy Elizabeth Boyer and James C. Lester
The Structure and Generality of Spoken Route Instructions Aasish Pappu and Alexander Rudnicky 99
<i>Improving Implicit Discourse Relation Recognition Through Feature Set Optimization</i> Joonsuk Park and Claire Cardie

A Temporal Simulator for Developing Turn-Taking Methods for Spoken Dialogue Systems Ethan O. Selfridge and Peter A. Heeman
Dialogue Act Recognition using Reweighted Speaker Adaptation Congkai Sun and Louis-Philippe Morency 118
<i>Estimating Adaptation of Dialogue Partners with Different Verbal Intelligence</i> Kseniya Zablotskaya, Fernando Fernández-Martínez and Wolfgang Minker 126
A Demonstration of Incremental Speech Understanding and Confidence Estimation in a Virtual Human Dialogue System David DeVault and David Traum
Integrating Location, Visibility, and Question-Answering in a Spoken Dialogue System for Pedestrian City Exploration Srinivasan Janarthanam, Oliver Lemon, Xingkun Liu, Phil Bartie, William Mackaness, Tiphaine Dalmas and Jana Goetze
A Mixed-Initiative Conversational Dialogue System for Healthcare Fabrizio Morbini, Eric Forbell, David DeVault, Kenji Sagae, David Traum and Albert Rizzo . 137
Towards Mediating Shared Perceptual Basis in Situated Dialogue Changsong Liu, Rui Fang and Joyce Chai 140
Global Features for Shallow Discourse Parsing Sucheta Ghosh, Giuseppe Riccardi and Richard Johansson
A Reranking Model for Discourse Segmentation using Subtree Features Ngo Xuan Bach, Nguyen Le Minh and Akira Shimazu
Landmark-Based Location Belief Tracking in a Spoken Dialog System Yi Ma, Antoine Raux, Deepak Ramachandran and Rakesh Gupta169
Probabilistic Dialogue Models with Prior Domain Knowledge Pierre Lison
<i>Exploiting Machine-Transcribed Dialog Corpus to Improve Multiple Dialog States Tracking Methods</i> Sungjin Lee and Maxine Eskenazi
Cohesion, Entrainment and Task Success in Educational Dialog Diane Litman
A Bottom-Up Exploration of the Dimensions of Dialog State in Spoken Interaction Nigel G. Ward and Alejandro Vega
Using Group History to Identify Character-Directed Utterances in Multi-Child Interactions Hannaneh Hajishirzi, Jill F. Lehman and Jessica K. Hodgins
Adapting to Multiple Affective States in Spoken Dialogue Kate Forbes-Riley and Diane Litman

Dialog System Using Real-Time Crowdsourcing and Twitter Large-Scale Corpus Fumihiro Bessho, Tatsuya Harada and Yasuo Kuniyoshi 227
Automatically Acquiring Fine-Grained Information Status Distinctions in German Aoife Cahill and Arndt Riester 232
A Unified Probabilistic Approach to Referring Expressions Kotaro Funakoshi, Mikio Nakano, Takenobu Tokunaga and Ryu Iida
Combining Verbal and Nonverbal Features to Overcome the "Information Gap" in Task-Oriented Dialogue
Eun Young Ha, Joseph F. Grafsgaard, Christopher Mitchell, Kristy Elizabeth Boyer and James C. Lester 247
Semantic Specificity in Spoken Dialogue Requests Ben Hixon, Rebecca J. Passonneau and Susan L. Epstein
Contingency and Comparison Relation Labeling and Structure Prediction in Chinese Sentences Hen-Hsen Huang and Hsin-Hsi Chen
A Study in How NLU Performance Can Affect the Choice of Dialogue System Architecture Anton Leuski and David DeVault
Integrating Incremental Speech Recognition and POMDP-Based Dialogue Systems Ethan O. Selfridge, Iker Arizmendi, Peter A. Heeman and Jason D. Williams
A Regression-based Approach to Modeling Addressee Backchannels Allison Terrell and Bilge Mutlu
<i>Improving Sentence Completion in Dialogues with Multi-Modal Features</i> Anruo Wang, Barbara Di Eugenio and Lin Chen
Combining Incremental Language Generation and Incremental Speech Synthesis for Adaptive Informa- tion Presentation Hendrik Buschmeier, Timo Baumann, Benjamin Dosch, Stefan Kopp and David Schlangen295
Focused Meeting Summarization via Unsupervised Relation Extraction Lu Wang and Claire Cardie 304
Markov Logic Networks for Situated Incremental Natural Language Understanding Casey Kennington and David Schlangen

Conference Program

Thursday	y July 5, 2012
	9:00 AM Welcome and Opening Remarks
	9:15 AM Keynote 1
	Multi-modal Sensing and Analysis of Poster Conversations: Toward Smart Poster- board Tatsuya Kawahara
	10:15 AM Coffee Break
	10:45 AM Oral Presentation Session 1: Evaluation
10:45	An End-to-End Evaluation of Two Situated Dialog Systems Lina M. Rojas Barahona, Alejandra Lorenzo and Claire Gardent
11:10	"Love ya, jerkface": Using Sparse Log-Linear Models to Build Positive and Impo- lite Relationships with Teens William Yang Wang, Samantha Finkelstein, Amy Ogan, Alan W. Black and Justine Cassell
11:35	<i>Enhancing Referential Success by Tracking Hearer Gaze</i> Alexander Koller, Konstantina Garoufi, Maria Staudte and Matthew Crocker
	12:00 PM Lunch
	1:00 PM Oral Presentation Session 2 (Theme Session): Coherence
1:00	Unsupervised Topic Modeling Approaches to Decision Summarization in Spoken Meetings Lu Wang and Claire Cardie
1:25	An Unsupervised Approach to User Simulation: Toward Self-Improving Dialog Sys- tems Sungjin Lee and Maxine Eskenazi
1:50	Hierarchical Conversation Structure Prediction in Multi-Party Chat Elijah Mayfield, David Adamson and Carolyn Penstein Rosé

Thursday July 5, 2012 (continued)

2:15 PM Poster Session 1 "Madness"

2:30 PM Poster Session 1

Rapid Development Process of Spoken Dialogue Systems using Collaboratively Constructed Semantic Resources Masahiro Araki

The Effect of Cognitive Load on a Statistical Dialogue System Milica Gašić, Pirros Tsiakoulis, Matthew Henderson, Blaise Thomson, Kai Yu, Eli Tzirkel and Steve Young

Predicting Adherence to Treatment for Schizophrenia from Dialogue Transcripts Christine Howes, Matthew Purver, Rose McCabe, Patrick G. T. Healey and Mary Lavelle

Reinforcement Learning of Question-Answering Dialogue Policies for Virtual Museum Guides

Teruhisa Misu, Kallirroi Georgila, Anton Leuski and David Traum

From Strangers to Partners: Examining Convergence within a Longitudinal Study of Task-Oriented Dialogue

Christopher M. Mitchell, Kristy Elizabeth Boyer and James C. Lester

The Structure and Generality of Spoken Route Instructions Aasish Pappu and Alexander Rudnicky

Improving Implicit Discourse Relation Recognition Through Feature Set Optimization Joonsuk Park and Claire Cardie

A Temporal Simulator for Developing Turn-Taking Methods for Spoken Dialogue Systems Ethan O. Selfridge and Peter A. Heeman

Dialogue Act Recognition using Reweighted Speaker Adaptation Congkai Sun and Louis-Philippe Morency

Estimating Adaptation of Dialogue Partners with Different Verbal Intelligence Kseniya Zablotskaya, Fernando Fernández-Martínez and Wolfgang Minker

Thursday July 5, 2012 (continued)

2:30 PM Demo Session

A Demonstration of Incremental Speech Understanding and Confidence Estimation in a Virtual Human Dialogue System David DeVault and David Traum

Integrating Location, Visibility, and Question-Answering in a Spoken Dialogue System for Pedestrian City Exploration

Srinivasan Janarthanam, Oliver Lemon, Xingkun Liu, Phil Bartie, William Mackaness, Tiphaine Dalmas and Jana Goetze

A Mixed-Initiative Conversational Dialogue System for Healthcare

Fabrizio Morbini, Eric Forbell, David DeVault, Kenji Sagae, David Traum and Albert Rizzo

4:00 PM Sponsor Presentations 1

4:25 PM Oral Presentation Session 3: Discourse Structure

- 4:25 *Towards Mediating Shared Perceptual Basis in Situated Dialogue* Changsong Liu, Rui Fang and Joyce Chai
- 4:50 *Global Features for Shallow Discourse Parsing* Sucheta Ghosh, Giuseppe Riccardi and Richard Johansson
- 5:15 *A Reranking Model for Discourse Segmentation using Subtree Features* Ngo Xuan Bach, Nguyen Le Minh and Akira Shimazu

Conference Reception and Dinner

Friday July 6, 2012

9:00 AM Announcements

	9:15 AM Oral Presentation Session 4: Statistical Models of Dialog
9:15	<i>Landmark-Based Location Belief Tracking in a Spoken Dialog System</i> Yi Ma, Antoine Raux, Deepak Ramachandran and Rakesh Gupta
9:40	Probabilistic Dialogue Models with Prior Domain Knowledge Pierre Lison
10:05	Exploiting Machine-Transcribed Dialog Corpus to Improve Multiple Dialog States Track- ing Methods Sungjin Lee and Maxine Eskenazi
	10:30 AM Coffee Break
	11:00 AM Keynote 2
	Cohesion, Entrainment and Task Success in Educational Dialog Diane Litman
	12:00 PM Lunch and Business Meeting
	1:30 PM Oral Presentation Session 5: Paralinguistic Features
1:30	A Bottom-Up Exploration of the Dimensions of Dialog State in Spoken Interaction Nigel G. Ward and Alejandro Vega
1:55	Using Group History to Identify Character-Directed Utterances in Multi-Child Interac- tions Hannaneh Hajishirzi, Jill F. Lehman and Jessica K. Hodgins
2:20	Adapting to Multiple Affective States in Spoken Dialogue Kate Forbes-Riley and Diane Litman

Friday July 6, 2012 (continued)

2:45 PM Poster 2 "Madness"

3:00 PM Poster Session 2

Dialog System Using Real-Time Crowdsourcing and Twitter Large-Scale Corpus Fumihiro Bessho, Tatsuya Harada and Yasuo Kuniyoshi

Automatically Acquiring Fine-Grained Information Status Distinctions in German Aoife Cahill and Arndt Riester

A Unified Probabilistic Approach to Referring Expressions Kotaro Funakoshi, Mikio Nakano, Takenobu Tokunaga and Ryu Iida

Combining Verbal and Nonverbal Features to Overcome the "Information Gap" in Task-Oriented Dialogue

Eun Young Ha, Joseph F. Grafsgaard, Christopher Mitchell, Kristy Elizabeth Boyer and James C. Lester

Semantic Specificity in Spoken Dialogue Requests Ben Hixon, Rebecca J. Passonneau and Susan L. Epstein

Contingency and Comparison Relation Labeling and Structure Prediction in Chinese Sentences

Hen-Hsen Huang and Hsin-Hsi Chen

A Study in How NLU Performance Can Affect the Choice of Dialogue System Architecture Anton Leuski and David DeVault

Integrating Incremental Speech Recognition and POMDP-Based Dialogue Systems Ethan O. Selfridge, Iker Arizmendi, Peter A. Heeman and Jason D. Williams

A Regression-based Approach to Modeling Addressee Backchannels Allison Terrell and Bilge Mutlu

Improving Sentence Completion in Dialogues with Multi-Modal Features Anruo Wang, Barbara Di Eugenio and Lin Chen

Friday July 6, 2012 (continued)

4:00 PM Sponsor Presentations 2

4:25 PM Oral Presentation Session 6: NLG and NLU

- 4:25 Combining Incremental Language Generation and Incremental Speech Synthesis for Adaptive Information Presentation Hendrik Buschmeier, Timo Baumann, Benjamin Dosch, Stefan Kopp and David Schlangen
- 4:50 *Focused Meeting Summarization via Unsupervised Relation Extraction* Lu Wang and Claire Cardie
- 5:15 *Markov Logic Networks for Situated Incremental Natural Language Understanding* Casey Kennington and David Schlangen

5:40 PM Best Paper Awards and Concluding Remarks