Intelligent Scalable Text Summarization

Proceedings of a Workshop Sponsored by the Association for Computational Linguistics

Edited by Inderjeet Mani and Mark Maybury

Supported by The MITRE Corporation

11 July 1997

Universidad Nacional de Educación a Distancia Madrid, Spain

© 1997, Association for Computational Linguistics

Order additional copies from

ACL

P O Box 6090 Somerset, NJ, 08875 USA +1-908-873-3898 acl@bellcore.com

PREFACE

This volume contains the papers presented at the (first) workshop on Intelligent Scalable Text Summarization, held on 11 July 1997 in conjunction with the joint conference of the 35th Annual Meeting of the Association for Computational Linguistics (ACL) and the 8th European Chapter of the ACL (ACL-EACL'97 Joint Conference)

With the explosion in the quantity of on-line information in recent years, demand for text summarization technology appears to be growing Commercial companies are increasingly starting to offer text summarization capabilities, often bundled with information retrieval tools and database systems. These recent developments offer opportunities as well as substantial challenges for research in text summarization. In general, such developments create a practical need for summarization systems which scale up when applied to large volumes of unrestricted text. While there have been focused workshops in the past on text summarization, they have pre-dated the tremendous expansion of on-line information access fueled by the recent growth of the World Wide Web. This workshop is aimed at researchers interested in advancing the scientific frontiers of text summarization to meet these new practical challenges and opportunities

The papers presented here include statistical paradigms for intelligent text summarization, methods for identifying summary topics in text, exploitation of recent advances in information extraction in summarization, evaluation methods and metrics, and theoretical foundations, including cognitive models. Of particular interest to the issue of scalability is the increased emphasis on hybrid approaches which combine statistical techniques with robustly extracted linguistic representations. The papers in this one-day workshop offer only a sample of the emerging approaches, other relevant topics, which may be touched on in the discussion sessions, include the exploitation of corpus-based resources, multidocument summarization, multilingual summarization, and the use of multimodal information presentation strategies in summarization

We would like to first of all thank the authors, whose research contributions have made this workshop possible We also appreciate the efforts of other members of the Program Committee in reviewing papers and assisting in the design and running of the workshop Udo Hahn, Julian Kupiec, Kathy McKeown, Boyan Onyshkevych, Dragomir Radev, Lisa Rau, and Kazuo Tanaka Dragomir Radev also provided valuable services as our Webmaster Thanks are due also to the following Harald Trost (the ACL workshop chair) and Felisa Verdejo (local arrangements), for their logistics support at various points In addition, we thank Anne Roemer at MITRE, for her help in assembling the master copy of these Proceedings Finally, we are grateful to the ACL for sponsoring the workshop, and to the MITRE Corporation for supporting the publication of these Proceedings

> Inderjeet Mani Mark Maybury

Program Chairs

PROGRAM COMMITTEE

Udo Hahn Juhan Kupiec Inderjeet Mani Mark Maybury Kathy McKeown Boyan Onyshkevych Dragomir Rade Lisa Rau Kazuo Tanaka

University of Freiburg Xerox Palo Alto Research Center The MITRE Corporation The MITRE Corporation Columbia University US Department of Defense Columbia University SRA International NTT Human Interface Laboratories

WORKSHOP PROGRAM

11 July 1997 Universidad Nacional de Educación a Distancia Madrid, Spain

OPENING SESSION

9 00-9 10	Opening Remarks		
	Inderjeet Mani		
9 10-9 40	Keynote Address	Where are we now?	Where should we go?
-	Karen Sparck Jone	8	
9 40-9 50	Discussion		

SESSION 1: TOPIC-LEVEL ABSTRACTION (chair Udo Hahn)

9 50-10 10	Sahence-based Content Characterization of Text Documents
	Branımır Boguraev and Christopher Kennedy
10 10-10 30	Using Lexical Chains for Text Summarization
	Regina Barzilay and Michael Elhadad
10 30-10 50	Automated Text Summarization in SUMMARIST
	Eduard Hovy and Chin Yew Lin
10 50-11 05	Discussion

11 05-11 20 BREAK

SESSION 2: EVALUATION METHODS (chair Boyan Onyshkevich)

11 20-11 40	How to Appreciate the Quality of Automatic Text Summarization
	Jean-Luc Minel, Sylvaine Nugier, and Gérald Piat
11 40-12 00	A Proposal for Task-Based Evaluation of Text Summarization Systems
	Thérèse F Hand
12 00-12 15	Discussion

12 15-2 00 LUNCH

SESSION 3: STATISTICAL APPROACHES (chair Eduard Hovy)

- 2 00-2 20 Automatic Text Summarization by Paragraph Extraction Mandar Mitra, Amit Singhal, and Chris Buckley
- 2 20-2 40 Goal Directed Approach for Text Summarization Ryo Ochitani, Yoshio Nakao, and Fumihito Nishino
- 2 40-3 00 Statistical Methods for Retrieving Most Significant Paragraphs in Newspaper Articles José Abracos and Gabriel Pereira Lopes
- 3 00-3 20 Sentence extraction as a classification task Simone H Teufel and Marc Moens
- 3 20-3 35 Discussion
- 3 35-4 00 BREAK

SESSION 4: COMBINING DISCOURSE-LEVEL FEATURES (chair Inderjeet Mani)

4 00-4 20	A Scalable Summarization System Using Robust NLP
	Chinatsu Aone, Mary Ellen Okurowski, James Gorlinsky, Bjornar Larsen
4 20-4 40	COSY-MATS An Intelligent and Scalable Summarization Shell
	Marıa Aretoulakı
4 40-5 00	From Discourse Structures to Text Summaries
	Daniel Marcu

- 5 00-5 15 Discussion
- 5 15-5 30 BREAK

SESSION 5: SUMMARIZATION MODELS (chair Mark Maybury)

- 5 30-5 50 SimSum Simulation of summarizing Brigitte Endres-Niggemeyer
- 5 50-6 10 A Formal Model of Text Summarization Based on Condensation Operators of a Terminological Logic Ulrich Reimer and Udo Hahn
 - 0-6 25 Discussion
- 6 10-6 25 Discussion 6 25-6 35 Wrap-Up
 - Mark Maybury

TABLE OF CONTENTS

Summarising Where are we now ⁹ Where should we go ⁹ , Karen Sparck Jones	1
Salience-based Content Characterization of Text Documents, Branimir Boguraev and Christopher Kennedy	2
Using Lexical Chains for Text Summarization, Regina Barzilay and Michael Elhadad	10
Automated Text Summarization in SUMMARIST, Eduard Hovy and Chin Yew Lin	18
How to Appreciate the Quality of Automatic Text Summarization, Jean- Luc Minel, Sylvaine Nugier, and Gérald Piat	25
A Proposal for Task-Based Evaluation of Text Summarization Systems, Thérèse F Hand	31
Automatic Text Summarization by Paragraph Extraction, Mandar Mi- tra, Amit Singhal, and Chris Buckley	39
Goal Directed Approach for Text Summarization, Ryo Ochitani, Yoshio Nakao, and Fumihito Nishino	47
Statistical Methods for Retrieving Most Significant Paragraphs in News- paper Articles, José Abracos and Gabriel Pereira Lopes	51
Sentence Extraction as a Classification Task, Simone H Teufel and Marc Moens	58
A Scalable Summarization System Using Robust NLP, Chinatsu Aone, Mary Ellen Okurowski, James Gorlinsky, and Bjornar Larsen	66
COSY-MATS An Intelligent and Scalable Summarization Shell, Maria Aretoulaki	74
From Discourse Structures to Text Summaries, Daniel Marcu	82
SimSum Simulation of summarizing, Brightte Endres-Niggemeyer	89
A Formal Model of Text Summarization Based on Condensation Op- erators of a Terminological Logic. Ulrich Reimer and Udo Hahn	97

v

. -

AUTHOR INDEX

• 2

José Abracos	51
Chinatsu Aone	66
Mana Aretoulakı	74
Regina Barzilay	10
Branımır Boguraev	2
Chris Buckley	39
Mıchael Elhadad	10
Brigitte Endres-Niggemeyer	89
James Gorlinsky	66
Udo Hahn	2
Thérèse F Hand	97
Eduard Hovy	18
Christopher Kennedy	2
Bjornar Larsen	66
Chin Yew Lin	18
Gabriel Pereira Lopes	51
Daniel Marcu	82
Jean-Luc Minel	25
Mandar Mitra	. 39
Marc Moens	58
Yoshio Nakao	47
Fumihito Nishino	47
Sylvame Nugler	25
Ryo Ochitani	47
Mary Ellen Okurowski	66
Gérald Plat	25
Ulrich Reimer	97
Amit Singhal	39
Karen Sparck-Jones	. 1
Simone H Teufel	58

vi

÷ .

.