ICON-2016

13th International Conference on Natural Language Processing

Proceedings of the Conference

17-20 December 2016 IIT (BHU), Varanasi, India © 2016 NLP Association of India (NLPAI)

Preface

Research in Natural Language Processing (NLP) has taken a noticeable leap in the recent years. Tremendous growth of information on the web and its easy access has stimulated large interest in the field. India, with multiple languages and continuous growth of Indian language content on the web, makes a fertile ground for NLP research. Moreover, industry is keenly interested in obtaining NLP technology for mass use. The internet search companies are increasingly aware of the large market for processing languages other than English. For example, search capability is needed for content in Indian and other languages. There is also a need for searching content in multiple languages, and making the retrieved documents available in the language of the user. As a result, a strong need is being felt for machine translation to handle this large instantaneous use. Information Extraction, Question Answering Systems and Sentiment Analysis are also showing up as other opportunities.

These needs have resulted in two welcome trends. First, there is much wider student interest in getting into NLP at both postgraduate and undergraduate levels. Many students interested in computing technology are getting interested in natural language technology, and those interested in pursuing computing research are joining NLP research. Second, the research community in academic institutions and the government funding agencies in India have joined hands to launch consortia projects to develop NLP products. Each consortium project is a multi-institutional endeavour working with a common software framework, common language standards, and common technology engines for all the different languages covered in the consortium. As a result, it has already led to development of basic tools for multiple languages which are inter-operable for the tasks of machine translation, cross lingual search, hand writing recognition and OCR.

In this backdrop of increased student interest, greater funding and most importantly, common standards and interoperable tools, there has been a spurt in research in NLP on Indian languages, whose effects we have just begun to see. A great number of submissions reflecting good research is a heartening matter.

For machine learning and other purposes, linguistically annotated corpora using the common standards have become available for multiple Indian languages. They have been used for the development of basic technologies for several languages. Larger set of corpora are expected to be prepared in near future.

This volume contains papers selected for presentation in technical sessions of ICON-2016 and short communications selected for poster presentation. We are thankful to our excellent team of reviewers from all over the globe who deserve full credit for the hard work of reviewing the high quality submissions with rich technical content. From 150 submissions, 38 papers were selected, 15 for full presentation, 18 for poster presentation and 5 for poster-cum-demonstration, representing a variety of new and interesting developments, covering a wide spectrum of NLP areas and core linguistics.

We are deeply grateful to Richard Sproat, Google Inc., USA and Bruno Pouliquen, World Intellectual Property Organization, Switzerland for giving the keynote lectures at ICON-2016. We would also like to thank the members of the Advisory Committee and Programme Committee for their support and co-operation in making ICON 2016 a success.

We thank Asif Ekbal, Chair, Student Paper Competition and Amitav Das, Chair, NLP Tools Contest for taking the responsibilities of the events.

We convey our thanks to P V S Ram Babu, G Srinivas Rao, B Mahender Kumar and A Lakshmi Narayana, International Institute of Information Technology (IIIT), Hyderabad for their dedicated efforts in successfully handling the ICON Secretariat. We also thank IIIT Hyderabad team of Vineet Chaitanya, Peri Bhaskararao, Vasudeva Varma, Soma Paul, Radhika Mamidi, Manish Shrivastava, Suryakanth V Gangashetty and Anil Kumar Vuppala. We heartily express our gratitude to Sukomal Pal, Swasti Mishra and the great team of volunteers at IIT (BHU) and BHU, Varanasi for their timely help with sincere dedication and hard work to make this conference a success.

We also thank all those who came forward to help us in this task. We apologize if we have missed some names.

Finally, we thank all the researchers who responded to our call for papers and all the participants of ICON-2016, without whose overwhelming response the conference would not have been a success.

December 2016 Varanasi Dipti Misra Sharma Rajeev Sangal Anil Kumar Singh

Advisory Committee:

Aravind K Joshi, University of Pennsylvania, USA (Chair)

Conference General Chair:

Rajeev Sangal, IIT (BHU), Varanasi, India

Programme Committee:

Anil Kumar Singh, IIT (BHU), India (Chair) Dipti Misra Sharma, IIIT Hyderabad, India (Co-Chair) Karunesh Arora, CDAC Noida, India Sivaji Bandyopadhyay, Jadavpur University, Kolkata, India Srinivas Bangalore, Interactions LLC, AT&T Research, USA Peri Bhaskararao, IIIT Hyderabad, India Rajesh Bhatt, University of Massachusetts, USA Pushpak Bhattacharyya, IIT Patna, India Ravindranath Chowdary C, IIT (BHU), India Niladri Sekhar Dash, ISI Kolkata, India Sanjukta Ghosh, BHU, Varanasi, India Vishal Goyal, Punjabi University, Patiala, India Harald Hammarstrom, Max Planck Institute for Psycholinguistics, Nijmegen, The Netherlands Mohammed Hasanuzzaman, Université de Caen Normandie, Caen, France Gerold Hintz, TU Darmstadt, Germany Samar Husain, IIT Delhi, India Amba Kulkarni, University of Hyderabad, India Ramamoorthy L., CIIL, Mysore Gurpreet Lehal, Punjabi University, Patiala, India Roser Morante, VU University, Amsterdam, The Netherlands Jose Moreno, Université de Caen Normandie, Caen, France Joakim Nivre, Uppsala University, Sweden Alexis Palmer, Heidelberg University, Germany Martha Palmer, University of Colorado Boulder, USA Soma Paul, IIIT Hyderabad, India Jyoti Pawar, DCST, Goa University, India Eugen Ruppert, TU Darmstadt, Germany Sriparna Saha, IIT Patna, India Shikhar Kr. Sarma, Gauhati University, India Elizabeth Sherly, IIITM-K, Trivandrum, India Sobha Lalitha Devi, AU-KBC, Chennai, India

Keh-Yih Su, Institute of Information Science, Academia Sinica, Taiwan

Anil Thakur, BHU, Varanasi, India Vasudeva Varma, IIIT Hyderabad, India

Tools Contest Chairs:

POS Tagging for Code-Mixed Indian Social Media Text Rationale:

Amitav Das, IIIT, Sri City, India (Chair)

Student Paper Competition Chair:

Asif Ekbal, IIT-Patna, India

Organizing Committee:

Sukomal Pal, IIT (BHU), Varanasi, India (Chair) Swasti Mishra, IIT (BHU), Varanasi, India Organizers

INTERNATIONAL INSTITUTE OF INFORMATION TECHNOLOGY

HYDERABAD

Indian Institute of Technology (BHU), Varanasi

NLPAI

Natural Language Processing Association of India

Sponsors

Referees

We gratefully acknowledge the excellent quality of refereeing we received from the reviewers. We thank them all for being precise and fair in their assessment and for reviewing the papers in time.

Abhijit Mishra Aditya Joshi Aishwarya N Reganti Alexis Palmer Alok Chakrabarty Amba Kulkarni Amitava Das Amrith Krishna Anil Kumar Singh Anil Kumar Vuppala Anil Thakur Anoop Kunchukuttan Anupam Jamatia Aravind Ganapathiraju Ashwini Vaidya Asif Ekbal Avushi Dalmia Ayushi Pandey Balaji Jagan Balamurali A R Baskaran Sankaran Bharat Ram Ambati Bhuvana Narasimhan Bibekananda Kundu Bikash Gyawali Bira Chandra Singh **Björn** Gambäck **Brijesh Bhatt** C V Jawahar **Debasis Ganguly** Deepak Padmanabhan Dhananjaya Gowda Dimitris Mavroeidis **Dimple Paul** Dinesh Kumar Prabhakar **Dipankar** Das **Dipasree** Pal Dipti Misra Sharma Douwe Kiela Dwaipayan Roy Dwijen Rudrapal Elizabeth Sherly Erik Cambria **Eugen Ruppert** Ganesh Jawahar Girish Palshikar Gurpreet Singh Lehal Harald Hammarström

Hema Murthy Himanshu Sharma Imran Rasheed Irshad Bhat Joakim Nivre Joe Cheri Jose Moreno Jvoti Pareek Jyoti Pawar K V Ramakrishnamacharyulu K V Subbarao Kamal Garg Karunesh Arora Keh-Yih Su Kishorjit Nongmeikapam Kunal Chakma Lars Bungum Malhar Kulkarni Manish Shrivastava Marco Damonte Martha Palmer Mohammed Hasanuzzaman Monojit Choudhury Nayeemulla Khan A Nikhil Pattisapu Nikhilesh Bhatnagar Niladri Sekhar Dash Niraj Kumar Owen Rambow Paolo Rosso Parth Gupta Partha Talukdar Pawan Goyal Peri Bhaskararao Pradeepika Verma Pranaw Kumar Prasha Shresta Priya Radhakrishnan Pruthwik Mishra Pushpak Bhattacharyya Radhika Mamidi Raghava Krishnan Rajendra Prasath Rajendran S **Rajesh Bhatt** Rajiv Srivastava Rakesh Balabantarav Raksha Sharma

Ranjani Parthasarathi Ratish Surendran Ravindranath Chowdary C **Rivaz Bhat** Roser Morante Rudramurthy V S Arulmozi Sachin Pawar Sai Krishna Rallabandi Sajini T Samar Husain Samudravijaya K Sandipan Dandapat Sandya Mannarswamy Sanjukta Ghosh Saptarshi Ghosh Sara Tonelli Satarupa Guha Shashi Narayan Shourya Roy Shubhnandan Singh Sivaji Bandyopadhyay Sobha Lalitha Devi Soma Paul Srikanth Ronanki Sriparna Saha Sriram Chaudhury Sruti Rallapalli Subalalitha Navaneetha Krishnan Sudip Kumar Naskar Sukomal Pal Sunayana Sitaram Sutanu Chakraborti Swapnil Chaudhari T Pattabhi R K Rao Taniya Mishra Thamar Solorio Thierry Declerck Tushar Maheshwari Umamaheswari E Vasudeva Varma Vasudevan N Vijay Sunday Ram Vinay Kumar Mittal Vineet Chaitanya Vishal Goval Vishnu G Sriram Yuji Matsumo

Table of Contents

Keynote Lecture 1: Practical Use of Machine Translation in International Organizations Bruno Pouliquen
Integrating WordNet for Multiple Sense Embeddings in Vector Semantics David Foley and Jugal Kalita
Can SMT and RBMT Improve each other's Performance?- An Experiment with English-Hindi Transla- tion
Debajyoty Banik, Sukanta Sen, Asif Ekbal and Pushpak Bhattacharyya 10
Composition of Compound Nouns Using Distributional Semantics Kyra Yee and Jugal Kalita
Towards Building a SentiWordNet for Tamil Abishek Kannan, Gaurav Mohanty and Radhika Mamidi
Extending AIDA framework by incorporating coreference resolution on detected mentions and pruning based on popularity of an entity
Samaikya Akarapu and C Ravindranath Chowdary
Sentence Based Discourse Classification for Hindi Story Text-to-Speech (TTS) System Kumud Tripathi, Parakrant Sarkar and K. Sreenivasa Rao
Biomolecular Event Extraction using a Stacked Generalization based Classifier Amit Majumder, Asif Ekbal and Sudip Kumar Naskar
Syntax and Pragmatics of Conversation: A Case of Bangla Samir Karmakar and Soumya Sankar Ghosh 65
Dependency grammars as Haskell programs Tomasz Obrebski 71
Improving Document Ranking using Query Expansion and Classification Techniques for Mixed Script Information Retrieval
Subham Kumar, Anwesh Sinha Ray, Sabyasachi Kamila, Asif Ekbal, Sriparna Saha and Pushpak Bhattacharyya
Feature based Sentiment Analysis using a Domain Ontology Neha Yadav and C Ravindranath Chowdary 90
Cross-lingual transfer parser from Hindi to Bengali using delexicalization and chunking Ayan Das, Agnivo Saha and Sudeshna Sarkar
Constraint Grammar-based conversion of Dependency Treebanks Eckhard Bick

Meaning Matters: Senses of Words are More Informative than Words for Cross-domain Sentiment Anal-
ysis Raksha Sharma, Sudha Bhingardive and Pushpak Bhattacharyya 115
POS Tagging Experts via Topic Modeling Atreyee Mukherjee, Sandra Kübler and Matthias Scheutz 120
Graph theoretic interpretation of Bangla traditional grammar Samir Karmakar, Sayantani Banerjee and Soumya Ghosh
A method for Automatic Text Summarization using Consensus of Multiple Similarity Measures and Ranking Techniques Mukesh Kumar Jadon and Ayush Pareek
Automatic Translation of English Text to Indian Sign Language Synthetic Animations Lalit Goyal and Vishal Goyal 144
<i>Towards Deep Learning in Hindi NER: An approach to tackle the Labelled Data Sparsity</i> Vinayak Athavale, Shreenivas Bharadwaj, Monik Pamecha, Ameya Prabhu and Manish Shrivas- tava
Vaidya: A Spoken Dialog System for Health Domain Prathyusha Danda, Brij Mohan Lal Srivastava and Manish Shrivastava
Cosmopolitan Mumbai, Orthodox Delhi, Techcity Bangalore: Understanding City Specific Societal Sen- timent
Aishwarya N Reganti, Tushar Maheshwari, Upendra Kumar and Amitava Das
Keynote Lecture 2: Neural (and other Machine Learning) Approaches to Text Normalization Richard Sproat 177
Wisdom of Students: A Consistent Automatic Short Answer Grading Technique Shourya Roy, Sandipan Dandapat, Ajay Nagesh and Narahari Y
A Recurrent Neural Network Architecture for De-identifying Clinical Records Shweta, Ankit Kumar, Asif Ekbal, Sriparna Saha and Pushpak Bhattacharyya
Twitter Named Entity Extraction and Linking Using Differential EvolutionUtpal Kumar Sikdar and Björn Gambäck198
Learning Non-Linear Functions for Text Classification Cohan Sujay Carlos and Geetanjali Rakshit
A Computational Analysis of Mahabharata Debarati Das, Bhaskarjyoti Das and Kavi Mahesh
Use of Features for Accentuation of ghañanta Words Samir Janardan Sohoni and Malhar A. Kulkarni

Learning to Identify Subjective Sentences Girish K. Palshikar, Manoj Apte, Deepak Pandita and Vikram Singh
<i>Opinion Mining in a Code-Mixed Environment: A Case Study with Government Portals</i> Deepak Gupta, Ankit Lamba, Asif Ekbal and Pushpak Bhattacharyya249
Use of Semantic Knowledge Base for Enhancement of Coherence of Code-mixed Topic-Based Aspect Clusters Kavita Asnani and Jyoti D Pawar
Genetic Algorithm (GA) Implementation for Feature Selection in Manipuri POS Tagging Kishorjit Nongmeikapam and Sivaji Bandyopadhyay
<i>Effect of Syntactic Features in Bangla Sentence Comprehension</i> Manjira Sinha, Tirthankar Dasgupta and Anupam Basu
A New Feature Selection Technique Combined with ELM Feature Space for Text Classification Rajendra Kumar Roul and Pranav Rai
On Why Coarse Class Classification is Bottleneck in Noun Compound Interpretation Girishkumar Ponkiya, Pushpak Bhattacharyya and Girish K. Palshikar
Verbframator:Semi-Automatic Verb Frame Annotator Tool with Special Reference to Marathi Hanumant Redkar, Sandhya Singh, Nandini Ghag, Jai Paranjape, Nilesh Joshi, Malhar Kulkarni and Pushpak Bhattacharyya
<i>Towards Building A Domain Agnostic Natural Language Interface to Real-World Relational Databases</i> Sree Harsha Ramesh, Jayant Jain, Sarath K S and Krishna R Sundaresan
<i>Experimental Study of Vowels in Nagamese, Ao and Lotha: Languages of Nagaland</i> Joyanta Basu, Tulika Basu, Soma Khan, Madhab Pal, Rajib Roy and Tapan Kumar Basu 315
Perception of Phi-Phrase boundaries in Hindi. Somnath Roy

Conference Program

Monday, December 19, 2016

+ 9:00-9:30 Inaugural Ceremony

+ 9:30-10:00 Keynote Lecture 1 by Bruno Pouliquen

Keynote Lecture 1: Practical Use of Machine Translation in International Organizations

Bruno Pouliquen

+ 10:30-11:00 Tea Break

+ 11:00-13:00 Technical Session I: Machine Translation and WSD:

Integrating WordNet for Multiple Sense Embeddings in Vector Semantics David Foley and Jugal Kalita

Can SMT and RBMT Improve each other's Performance?- An Experiment with English-Hindi Translation Debajyoty Banik, Sukanta Sen, Asif Ekbal and Pushpak Bhattacharyya

Composition of Compound Nouns Using Distributional Semantics Kyra Yee and Jugal Kalita

Towards Building a SentiWordNet for Tamil Abishek Kannan, Gaurav Mohanty and Radhika Mamidi

+ 11:00-13:00 Technical Session II : Discourse Analysis:

Extending AIDA framework by incorporating coreference resolution on detected mentions and pruning based on popularity of an entity Samaikya Akarapu and C Ravindranath Chowdary

Sentence Based Discourse Classification for Hindi Story Text-to-Speech (TTS) System Kumud Tripathi, Parakrant Sarkar and K. Sreenivasa Rao

Biomolecular Event Extraction using a Stacked Generalization based Classifier Amit Majumder, Asif Ekbal and Sudip Kumar Naskar

Monday, December 19, 2016 (continued)

Syntax and Pragmatics of Conversation: A Case of Bangla Samir Karmakar and Soumya Sankar Ghosh

+ 13:00-14:00 Lunch

+ 14:00-15:00 Technical Session III: New Trends:

Dependency grammars as Haskell programs Tomasz Obrebski

Improving Document Ranking using Query Expansion and Classification Techniques for Mixed Script Information Retrieval

Subham Kumar, Anwesh Sinha Ray, Sabyasachi Kamila, Asif Ekbal, Sriparna Saha and Pushpak Bhattacharyya

+ 15:00-15:30 Tea Break

+ 15:30-17:30 Poster and Demo Session-1:

Feature based Sentiment Analysis using a Domain Ontology Neha Yadav and C Ravindranath Chowdary

Cross-lingual transfer parser from Hindi to Bengali using delexicalization and chunking Ayan Das, Agnivo Saha and Sudeshna Sarkar

Constraint Grammar-based conversion of Dependency Treebanks Eckhard Bick

Meaning Matters: Senses of Words are More Informative than Words for Cross-domain Sentiment Analysis

Raksha Sharma, Sudha Bhingardive and Pushpak Bhattacharyya

POS Tagging Experts via Topic Modeling Atreyee Mukherjee, Sandra Kübler and Matthias Scheutz

Graph theoretic interpretation of Bangla traditional grammar Samir Karmakar, Sayantani Banerjee and Soumya Ghosh

A method for Automatic Text Summarization using Consensus of Multiple Similarity Measures and Ranking Techniques Mukesh Kumar Jadon and Ayush Pareek

Monday, December 19, 2016 (continued)

Automatic Translation of English Text to Indian Sign Language Synthetic Animations Lalit Goyal and Vishal Goyal

Towards Deep Learning in Hindi NER: An approach to tackle the Labelled Data Sparsity Vinayak Athavale, Shreenivas Bharadwaj, Monik Pamecha, Ameya Prabhu and Manish Shrivastava

Vaidya: A Spoken Dialog System for Health Domain Prathyusha Danda, Brij Mohan Lal Srivastava and Manish Shrivastava

Cosmopolitan Mumbai, Orthodox Delhi, Techcity Bangalore: Understanding City Specific Societal Sentiment Aishwarya N Reganti, Tushar Maheshwari, Upendra Kumar and Amitava Das

+ 17:30-18:30 NLPAI Meeting

+ 18:30-19:30 Cultural Program

+ 19:30-20:30 Dinner

Tuesday, December 20, 2016

+ 9:30-10:30 Keynote Lecture 2:

Keynote Lecture 2: Neural (and other Machine Learning) Approaches to Text Normalization Richard Sproat

+ 10:30-11:00 Tea Break

Tuesday, December 20, 2016 (continued)

+ 11:00-13:00 Technical Session IV: Statistical Methods:

Wisdom of Students: A Consistent Automatic Short Answer Grading Technique Shourya Roy, Sandipan Dandapat, Ajay Nagesh and Narahari Y.

A Recurrent Neural Network Architecture for De-identifying Clinical Records Shweta, Ankit Kumar, Asif Ekbal, Sriparna Saha and Pushpak Bhattacharyya

Twitter Named Entity Extraction and Linking Using Differential Evolution Utpal Kumar Sikdar and Björn Gambäck

Learning Non-Linear Functions for Text Classification Cohan Sujay Carlos and Geetanjali Rakshit

+ 13:00-14:00 Lunch

+ 14:-15:30 Poster and Demo Session-2:

A Computational Analysis of Mahabharata Debarati Das, Bhaskarjyoti Das and Kavi Mahesh

Use of Features for Accentuation of ghañanta Words Samir Janardan Sohoni and Malhar A. Kulkarni

Learning to Identify Subjective Sentences Girish K. Palshikar, Manoj Apte, Deepak Pandita and Vikram Singh

Opinion Mining in a Code-Mixed Environment: A Case Study with Government Portals Deepak Gupta, Ankit Lamba, Asif Ekbal and Pushpak Bhattacharyya

Use of Semantic Knowledge Base for Enhancement of Coherence of Code-mixed Topic-Based Aspect Clusters Kavita Asnani and Jyoti D Pawar

Genetic Algorithm (GA) Implementation for Feature Selection in Manipuri POS Tagging Kishorjit Nongmeikapam and Sivaji Bandyopadhyay

Tuesday, December 20, 2016 (continued)

Effect of Syntactic Features in Bangla Sentence Comprehension Manjira Sinha, Tirthankar Dasgupta and Anupam Basu

A New Feature Selection Technique Combined with ELM Feature Space for Text Classification

Rajendra Kumar Roul and Pranav Rai

On Why Coarse Class Classification is Bottleneck in Noun Compound Interpretation Girishkumar Ponkiya, Pushpak Bhattacharyya and Girish K. Palshikar

Verbframator:Semi-Automatic Verb Frame Annotator Tool with Special Reference to Marathi

Hanumant Redkar, Sandhya Singh, Nandini Ghag, Jai Paranjape, Nilesh Joshi, Malhar Kulkarni and Pushpak Bhattacharyya

Towards Building A Domain Agnostic Natural Language Interface to Real-World Relational Databases

Sree Harsha Ramesh, Jayant Jain, Sarath K S and Krishna R Sundaresan

+ 15:30-16:00 Tea Break

+ 16:00-17:30 Technical Session V: Speech Processing:

Experimental Study of Vowels in Nagamese, Ao and Lotha: Languages of Nagaland Joyanta Basu, Tulika Basu, Soma Khan, Madhab Pal, Rajib Roy and Tapan Kumar Basu

Perception of Phi-Phrase boundaries in Hindi. Somnath Roy

+ 16:00-17:30 Technical Session VI : NLP Tool Contest

Tuesday, December 20, 2016 (continued)

+ 17:30-18:00 Valedictory Session