# NLPTEA 2017

# The 4th Workshop on Natural Language Processing Techniques for Educational Applications

# **Proceedings of the NLPTEA 2017 Workshop**

December 1, 2017 Taipei, Taiwan ©2017 Asian Federation of Natural Language Processing

ISBN 978-1-948087-08-7

## Preface

Welcome to the 4th Workshop on Natural Language Processing Techniques for Educational Applications (NLPTEA 2017), with a Shared Task on Chinese Spelling Check.

The development of Natural Language Processing (NLP) has advanced to a level that affects the research landscape of many academic domains and has practical applications in many industrial sectors. On the other hand, educational environment has also been improved to impact the world society, such as the emergence of MOOCs (Massive Open Online Courses). With these trends, this workshop focuses on the NLP techniques applied to the educational environment. Research issues in this direction have gained more and more attention, examples including the activities like the workshops on Innovative Use of NLP for Building Educational Applications since 2005 and educational data mining conferences since 2008.

This is the fourth workshop held in the Asian area, with the first one NLPTEA 2014 workshop being held in conjunction with the 22nd International Conference on Computer in Education (ICCE 2014) from Nov. 30 to Dec. 4, 2014 in Japan. The second edition NLPTEA 2015 workshop was held in conjunction with the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing (ACL-IJCNLP 2015) from July 26- 31 in Beijing, China. The third version NLPTEA 2016 workshop was held in conjunction with the 26th International Conference on Computational Linguistics (COLING 2016) from December 11- 16 in Osaka, Japan. This year, we continue to promote this research line by holding the workshop in conjunction with the IJCNLP 2017 conference and also holding the fourth shared task on Chinese Spelling Check. We receive 19 valid submissions for research issues, each of which was reviewed by at least two experts, and have 7 teams participating in the shared task, with 2 of them submitting their testing results. In total, there are 7 oral papers and 5 posters accepted. We also organize a keynote speech in this workshop. The invited speaker Professor Vincent Ng is expected to deliver a great talk entitled as "Towards Content-Based Essay Scoring".

We would like to thank the program committee members for their hard work in completing the review tasks. Their collective efforts achieved quality reviews of the submissions within a few weeks. Great thanks should also go to the speaker, authors, and participants for the tremendous supports in making the workshop a success.

Welcome you to the Taipei city, and wish you enjoy the city as well as the workshop.

NLPTEA 2017 Workshop Chairs Yuen-Hsien Tseng, National Taiwan Normal University Hsin-Hsi Chen, National Taiwan University Lung-Hao Lee, National Taiwan Normal University Liang-Chih Yu, Yuan Ze University

## Organization

### Workshop Organizers:

Yuen-Hsien Tseng, National Taiwan Normal University Hsin-Hsi Chen, National Taiwan University Lung-Hao Lee, National Taiwan Normal University Liang-Chih Yu, Yuan Ze University

## **Shared Task Organizers:**

Gabriel Pui Cheong Fung, The Chinese University of Hong Kong Jia Zhu, South China Normal University

#### **Program Committee:**

Yuki Arase, Osaka University Chris Brockett, Microsoft Research Christopher Bryant, Cambridge University Dominique Brunato, National Council of Research, Italy Lei Chen, Educational Testing Service Mei-Hua Chen, Tunghai University Tao Chen, Johns Hopkins University Vidas Daudaravicius, VTeX Solutions for Science Publishing Mariano Felice, Cambridge University Cyril Goutte, National Research Council Canada Homa B. Hashemi, University of Pittsburgh Trude Heift, Simon Fraser University, Canada Tomoyuki Kajiwara, Tokyo Metropolitan University Mamoru Komachi, Tokyo Metropolitan University John Lee, City University of Hong Kong Chen Li. Microsoft Chuan-Jie Lin, National Taiwan Ocean University Shervin Malmasi, Harvard University Tomoya Mizumoto, Tohoku University Courtney Napoles, John Hopkins University Simon Ostermann, Saarland University Arti Ramesh, SUNY - Binghamton University Gaoqi Rao, Beijing Language and Culture University Livy Real, IBM Research, Brazil Alla Rozovskaya, The City University of New York Elizabeth Salesky, Massachusetts Institute of Technology Yukio Tono, Tokyo University of Foreign Studies Elena Volodina, University of Gothenburg Thuy Vu, University of California, Los Angeles Shih-Hung Wu, Chaoyang University of Technology Huichao Xue, Google Jui-Feng Yeh, National Chiayi University Zheng Yuan, Cambridge University Marcos Zampieri, University of Wolverhampton Torsten Zesch, University of Duisburg-Essen

## Invited Talk: Towards Content-Based Essay Scoring

## Vincent Ng

Professor of Computer Science Human Language Technology Research Institute, University of Texas at Dallas

### Abstract

State-of-the-art automated essay scoring engines such as E-rater do not grade essay content, focusing instead on providing diagnostic trait feedback on categories such as grammar, usage, mechanics, style and organization. Content-based essay scoring is very challenging: it requires an understanding of essay content and is beyond the reach of today's automated essay scoring technologies. As a result, content-dependent dimensions of essay quality are largely ignored in existing automated essay scoring research. In this talk, we describe our recent and ongoing efforts on content-based essay scoring, sharing the lessons we learned from automatically scoring two of the arguably most important content-dependent dimensions of persuasive essay quality, thesis clarity and argument persuasiveness.

#### **Biography**

Vincent Ng (Ph.D., Cornell) is a Professor in the Computer Science Department at the University of Texas at Dallas. He is also the director of the Machine Learning and Language Processing Laboratory in the Human Language Technology Research Institute at UT Dallas. He is currently an associate editor of the ACM Transactions on Asian and Low-Resource Language Information Processing (TALLIP) and an information officer of the ACL Special Interest Group on Chinese Language Processing (SIGHAN). Since 2009, he has become increasingly interested in an NLP application that brings about a number of under-studied but fascinating discourse-level problems, automated essay grading, where he has been focusing on modeling those facets of persuasive student essays that require an understanding of essay content, such as thesis clarity and argument persuasiveness.

# **Table of Contents**

<i>NTUCLE: Developing a Corpus of Learner English to Provide Writing Support for Engineering Students</i> Roger Vivek Placidus Winder, Joseph MacKinnon, Shu Yun Li, Benedict Christopher Tzer Liang Lin, Carmel Lee Hah Heah, Luís Morgado da Costa, Takayuki Kuribayashi and Francis Bond1
Understanding Non-Native Writings: Can a Parser Help? Jirka Hana and Barbora Hladka
Carrier Sentence Selection for Fill-in-the-blank Items Shu Jiang and John Lee
Hindi Shabdamitra: A Wordnet based E-Learning Tool for Language Learning and Teaching Hanumant Redkar, Sandhya Singh, Meenakshi Somasundaram, Dhara Gorasia, Malhar Kulkarni and Pushpak Bhattacharyya
NLPTEA 2017 Shared Task – Chinese Spelling Check Gabriel Fung, Maxime Debosschere, Dingmin Wang, Bo Li, Jia Zhu and Kam-Fai Wong 29
Chinese Spelling Check based on N-gram and String Matching Algorithm Jui-Feng Yeh, Li-Ting Chang, Chan-Yi Liu and Tsung-Wei Hsu
<i>N-gram Model for Chinese Grammatical Error Diagnosis</i> Jianbo Zhao, Hao Liu, Zuyi Bao, Xiaopeng Bai, Si Li and Zhiqing Lin
The Influence of Spelling Errors on Content Scoring Performance Andrea Horbach, Yuning Ding and Torsten Zesch 45
Analyzing the Impact of Spelling Errors on POS-Tagging and Chunking in Learner English Tomoya Mizumoto and Ryo Nagata
Complex Word Identification: Challenges in Data Annotation and System Performance Marcos Zampieri, Shervin Malmasi, Gustavo Paetzold and Lucia Specia
Suggesting Sentences for ESL using Kernel Embeddings Kent Shioda, Mamoru Komachi, Rue Ikeya and Daichi Mochihashi
<i>Event Timeline Generation from History Textbooks</i> Harsimran Bedi, Sangameshwar Patil, Swapnil Hingmire and Girish Palshikar

# **Workshop Program**

## Friday, December 1, 2017

### 09:30–09:40 Opening Remarks

09:40–10:30 Towards Content-Based Essay Scoring Vincent Ng

## 10:30–11:00 Coffee Break

### 11:00–12:20 Regular Paper Session

- 11:00–11:20 NTUCLE: Developing a Corpus of Learner English to Provide Writing Support for Engineering Students
  Roger Vivek Placidus Winder, Joseph MacKinnon, Shu Yun Li, Benedict Christopher Tzer Liang Lin, Carmel Lee Hah Heah, Luís Morgado da Costa, Takayuki Kuribayashi and Francis Bond
- 11:20–11:40 *Understanding Non-Native Writings: Can a Parser Help?* Jirka Hana and Barbora Hladka
- 11:40–12:00 *Carrier Sentence Selection for Fill-in-the-blank Items* Shu Jiang and John Lee
- 12:00–12:20 Hindi Shabdamitra: A Wordnet based E-Learning Tool for Language Learning and Teaching Hanumant Redkar, Sandhya Singh, Meenakshi Somasundaram, Dhara Gorasia, Malhar Kulkarni and Pushpak Bhattacharyya

### Friday, December 1, 2017 (continued)

### 12:20-14:00 Lunch

### 14:00–15:00 Shared Task Session

- 14:00–14:20 NLPTEA 2017 Shared Task Chinese Spelling Check Gabriel Fung, Maxime Debosschere, Dingmin Wang, Bo Li, Jia Zhu and Kam-Fai Wong
- 14:20–14:40 *Chinese Spelling Check based on N-gram and String Matching Algorithm* Jui-Feng Yeh, Li-Ting Chang, Chan-Yi Liu and Tsung-Wei Hsu
- 14:40–15:00 *N-gram Model for Chinese Grammatical Error Diagnosis* Jianbo Zhao, Hao Liu, Zuyi Bao, Xiaopeng Bai, Si Li and Zhiqing Lin

#### 15:00–15:20 Coffee Break

### 15:20–15:50 Poster Session

*The Influence of Spelling Errors on Content Scoring Performance* Andrea Horbach, Yuning Ding and Torsten Zesch

Analyzing the Impact of Spelling Errors on POS-Tagging and Chunking in Learner English

Tomoya Mizumoto and Ryo Nagata

Complex Word Identification: Challenges in Data Annotation and System Performance

Marcos Zampieri, Shervin Malmasi, Gustavo Paetzold and Lucia Specia

Suggesting Sentences for ESL using Kernel Embeddings Kent Shioda, Mamoru Komachi, Rue Ikeya and Daichi Mochihashi

*Event Timeline Generation from History Textbooks* Harsimran Bedi, Sangameshwar Patil, Swapnil Hingmire and Girish Palshikar Friday, December 1, 2017 (continued)

15:50–16:00 Closing Remarks