Findings

Findings of the Association for Computational Linguistics

Findings of ACL: EMNLP 2020

©2020 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

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 978-1-952148-90-3

Preface by the Program Committee Co-Chairs

Welcome to the very first volume of *Findings of ACL*, a new publication designed to operate as a "companion" to conferences in the ACL stable. This first volume, *Findings of ACL: EMNLP 2020* comprises papers selected from those submitted to EMNLP 2020 which were not selected to appear at the main conference. Despite this, the Programme Committee recognised the value of these submissions, and deemed them to be strong work, worthy of publication.

Papers published in *Findings* count as full publications, however they are not assigned a presentation slot in the conference, but rather are published purely online in a separate volume in the ACL Anthology. There are a number of motivations for this new publication, from allowing timely work to be published quickly, to being more accepting of solid work, and helping to manage the increasing reviewing burden on the community.

This new publication option allowed us to accept many more worthy papers that would have otherwise been rejected from EMNLP. From the 3,359 submissions reviewed for EMNLP, a total of 752 were accepted to the main conference, and a further 520 papers were accepted to *Findings*. The papers accepted to *Findings* equates to 15.5% of the reviewed papers, giving an aggregate acceptance rate for EMNLP and *Findings* of 37.9%. We requested that authors withdraw their *Findings* papers if they preferred to resubmit their work to subsequent conferences. After withdrawals, 447 papers remained, of which 332 were long papers, and 115 short.

Papers were accepted to *Findings* based on their reviews and AC assessments, particularly whether reviewers found merit in the ideas and approaches, and found no fundamental issues in terms of the work's motivation, theory, experimentation, analysis and ethical considerations. Where there was broad agreement of the robustness of the work, but the papers would otherwise have been rejected from EMNLP, instead these papers were accepted into *Findings*. Judgements as to the suitability of a paper to *Findings* was decided by the Senior Areas Chairs (SACs) and Programme Chairs (PCs), initially through SACs proposing a large suite of borderline papers and a cutoff for acceptance to the main conference. Final decisions were made for the main conference before considering papers for *Findings*. We are confident that this procedure did not disadvantage particular papers, or classes of papers. Instead it gave authors a publication option for papers that would otherwise have been rejected, and based on the fact that 86% of papers accepted to *Findings* were not withdrawn, there is clear community support for the endeavour.

We appreciate that *Findings* may have an effect on the EMNLP workshops through removing from circulation some papers that would have been submitted to these venues. For this reason we have provided a mechanism for authors of *Findings* papers to present their work at a workshop as a non-archival presentation. This was done as a match-making service between authors of *Findings* papers and workshops, resulting in 139 *Findings* papers being assigned workshop presentations.

The reviewing process for *Findings* is largely the same as for the main conference, and accordingly we wish to thank all involved in EMNLP 2020 for their efforts, as detailed in the *Preface to the Proceedings* of *EMNLP 2020*. We would like to specifically thank:

- Tim Baldwin, the architect of *Findings*, and all the members of the ACL Reviewing Committee who helped to refine the proposal;
- SACs for making paper recommendation decisions for *Findings*;
- Jing Li and Lemao Liu, the Publication Chairs responsible for *Findings* papers;
- The workshop chairs, Jackie Cheung and Lonneke van der Plas, and the coordinators of the many workshops, who helped in providing a venue for Findings authors to present their work;

• The many participants in the ACL 2020 Reviewing meeting, and others who provided their constructive feedback on this publication.

We hope that *Findings* will continue to serve as a companion to future conferences, and become an important venue for excellent, widely-read, and highly cited work in NLP.

EMNLP 2020 Program Co-Chairs

Trevor Cohn, University of Melbourne, Australia *Yulan He*, University of Warwick, UK *Yang Liu*, Amazon – Alexa AI, USA

Table of Contents

Fully Quantized Transformer for Machine Translation Gabriele Prato, Ella Charlaix and Mehdi Rezagholizadeh 1
Summarizing Chinese Medical Answer with Graph Convolution Networks and Question-focused Dual Attention Ningyu Zhang, Shumin Deng, Juan Li, xi chen, Wei Zhang and Huajun Chen
Stay Hungry, Stay Focused: Generating Informative and Specific Questions in Information-Seeking Conversations
Peng Qi, Yuhao Zhang and Christopher D. Manning
Adapting BERT for Word Sense Disambiguation with Gloss Selection Objective and Example Sentences Boon Peng Yap, Andrew Koh and Eng Siong Chng
Adversarial Text Generation via Sequence Contrast Discrimination Ke Wang and Xiaojun Wan
GRACE: Gradient Harmonized and Cascaded Labeling for Aspect-based Sentiment Analysis Huaishao Luo, Lei Ji, Tianrui Li, Daxin Jiang and Nan Duan
Reducing Sentiment Bias in Language Models via Counterfactual Evaluation Po-Sen Huang, Huan Zhang, Ray Jiang, Robert Stanforth, Johannes Welbl, Jack Rae, Vishal Maini, Dani Yogatama and Pushmeet Kohli
Improving Text Understanding via Deep Syntax-Semantics Communication Hao Fei, Yafeng Ren and Donghong Ji 84
GRUEN for Evaluating Linguistic Quality of Generated Text Wanzheng Zhu and Suma Bhat
A Greedy Bit-flip Training Algorithm for Binarized Knowledge Graph Embeddings Katsuhiko Hayashi, Koki Kishimoto and Masashi Shimbo
Difference-aware Knowledge Selection for Knowledge-grounded Conversation Generation Chujie Zheng, Yunbo Cao, Daxin Jiang and Minlie Huang
An Attentive Recurrent Model for Incremental Prediction of Sentence-final Verbs Wenyan Li, Alvin Grissom II and Jordan Boyd-Graber
Transformer-GCRF: Recovering Chinese Dropped Pronouns with General Conditional Random Fields Jingxuan Yang, Kerui Xu, Jun Xu, Si Li, Sheng GAO, Jun Guo, Ji-Rong Wen and Nianwen Xue137
Neural Speed Reading Audited Anders Søgaard
Converting the Point of View of Messages Spoken to Virtual Assistants Gunhee Lee, Vera Zu, Sai Srujana Buddi, Dennis Liang, Purva Kulkarni and Jack FitzGerald154
Robustness to Modification with Shared Words in Paraphrase Identification Zhouxing Shi and Minlie Huang

Baolin Peng, Chenguang Zhu, Chunyuan Li, Xiujun Li, Jinchao Li, Michael Zeng and Jianfeng Ga 172	ac
Mimic and Conquer: Heterogeneous Tree Structure Distillation for Syntactic NLP Hao Fei, Yafeng Ren and Donghong Ji	33
A Hierarchical Network for Abstractive Meeting Summarization with Cross-Domain Pretraining Chenguang Zhu, Ruochen Xu, Michael Zeng and Xuedong Huang	94
Active Testing: An Unbiased Evaluation Method for Distantly Supervised Relation Extraction Pengshuai Li, Xinsong Zhang, Weijia Jia and Wei Zhao)4
Semantic Matching for Sequence-to-Sequence Learning Ruiyi Zhang, Changyou Chen, Xinyuan Zhang, Ke Bai and Lawrence Carin	12
How Decoding Strategies Affect the Verifiability of Generated Text Luca Massarelli, Fabio Petroni, Aleksandra Piktus, Myle Ott, Tim Rocktäschel, Vassilis Plachoura Fabrizio Silvestri and Sebastian Riedel	
Minimize Exposure Bias of Seq2Seq Models in Joint Entity and Relation Extraction Ranran Haoran Zhang, Qianying Liu, Aysa Xuemo Fan, Heng Ji, Daojian Zeng, Fei Cheng, Daisul Kawahara and Sadao Kurohashi	
Gradient-based Analysis of NLP Models is Manipulable Junlin Wang, Jens Tuyls, Eric Wallace and Sameer Singh	47
Pretrain-KGE: Learning Knowledge Representation from Pretrained Language Models Zhiyuan Zhang, Xiaoqian Liu, Yi Zhang, Qi Su, Xu SUN and Bin He	59
A Self-Refinement Strategy for Noise Reduction in Grammatical Error Correction Masato Mita, Shun Kiyono, Masahiro Kaneko, Jun Suzuki and Kentaro Inui	57
Understanding tables with intermediate pre-training Julian Eisenschlos, Syrine Krichene and Thomas Müller	31
Enhance Robustness of Sequence Labelling with Masked Adversarial Training Luoxin Chen, Xinyue Liu, Weitong Ruan and Jianhua Lu29	97
Multilingual Argument Mining: Datasets and Analysis Orith Toledo-Ronen, Matan Orbach, Yonatan Bilu, Artem Spector and Noam Slonim30	03
Improving Grammatical Error Correction with Machine Translation Pairs Wangchunshu Zhou, Tao Ge, Chang Mu, Ke Xu, Furu Wei and Ming Zhou	18
Machines Getting with the Program: Understanding Intent Arguments of Non-Canonical Directives Won Ik Cho, Youngki Moon, Sangwhan Moon, Seok Min Kim and Nam Soo Kim	29
The RELX Dataset and Matching the Multilingual Blanks for Cross-Lingual Relation Classification Abdullatif Köksal and Arzucan Özgür	4 C
Control, Generate, Augment: A Scalable Framework for Multi-Attribute Text Generation Giuseppe Russo, Nora Hollenstein, Claudiu Cristian Musat and Ce Zhang	51
Open-Ended Visual Question Answering by Multi-Modal Domain Adaptation Yiming Xu, Lin Chen, Zhongwei Cheng, Lixin Duan and Jiebo Luo	67

Tao Jin, Siyu Huang, Yingming Li and Zhongfei Zhang	77
Contextual Modulation for Relation-Level Metaphor Identification Omnia Zayed, John P. McCrae and Paul Buitelaar	38
Context-aware Stand-alone Neural Spelling Correction Xiangci Li, Hairong Liu and Liang Huang)7
A Novel Workflow for Accurately and Efficiently Crowdsourcing Predicate Senses and Argument Labert Youxuan Jiang, Huaiyu Zhu, Jonathan K. Kummerfeld, Yunyao Li and Walter Lasecki41	
KorNLI and KorSTS: New Benchmark Datasets for Korean Natural Language Understanding Jiyeon Ham, Yo Joong Choe, Kyubyong Park, Ilji Choi and Hyungjoon Soh	22
Dialogue Generation on Infrequent Sentence Functions via Structured Meta-Learning Yifan Gao, Piji Li, Wei Bi, Xiaojiang Liu, Michael Lyu and Irwin King	31
Exploring Versatile Generative Language Model Via Parameter-Efficient Transfer Learning Zhaojiang Lin, Andrea Madotto and Pascale Fung	‡ 1
A Fully Hyperbolic Neural Model for Hierarchical Multi-Class Classification Federico López and Michael Strube	50
Claim Check-Worthiness Detection as Positive Unlabelled Learning Dustin Wright and Isabelle Augenstein	76
ConceptBert: Concept-Aware Representation for Visual Question Answering François Gardères, Maryam Ziaeefard, baptiste abeloos and Freddy Lecue	39
Bootstrapping a Crosslingual Semantic Parser Tom Sherborne, Yumo Xu and Mirella Lapata)9
Revisiting Representation Degeneration Problem in Language Modeling Zhong Zhang, Chongming Gao, Cong Xu, Rui Miao, Qinli Yang and Junming Shao51	18
The workweek is the best time to start a family – A Study of GPT-2 Based Claim Generation Shai Gretz, Yonatan Bilu, Edo Cohen-Karlik and Noam Slonim	28
Dynamic Data Selection for Curriculum Learning via Ability Estimation John P. Lalor and hong yu	15
Fixed Encoder Self-Attention Patterns in Transformer-Based Machine Translation Alessandro Raganato, Yves Scherrer and Jörg Tiedemann	56
ZEST: Zero-shot Learning from Text Descriptions using Textual Similarity and Visual Summarization Tzuf Paz-Argaman, Reut Tsarfaty, Gal Chechik and Yuval Atzmon	59
Few-Shot Multi-Hop Relation Reasoning over Knowledge Bases Chuxu Zhang, Lu Yu, Mandana Saebi, Meng Jiang and Nitesh Chawla	30
A structure-enhanced graph convolutional network for sentiment analysis Fanyu Meng, Junlan Feng, danping yin, Si Chen and Min Hu	36
PBoS: Probabilistic Bag-of-Subwords for Generalizing Word Embedding Zhao Jinman, Shawn Zhong, Xiaomin Zhang and Yingyu Liang	96

Interpretable Entity Representations through Large-Scale Typing Yasumasa Onoe and Greg Durrett
Empirical Studies of Institutional Federated Learning For Natural Language Processing Xinghua Zhu, Jianzong Wang, Zhenhou Hong and Jing Xiao
NeuReduce: Reducing Mixed Boolean-Arithmetic Expressions by Recurrent Neural Network Weijie Feng, Binbin Liu, Dongpeng Xu, Qilong Zheng and Yun Xu
From Language to Language-ish: How Brain-Like is an LSTM's Representation of Nonsensical Language Stimuli? Maryam Hashemzadeh, Greta Kaufeld, Martha White, Andrea E. Martin and Alona Fyshe 645
Revisiting Pre-Trained Models for Chinese Natural Language Processing Yiming Cui, Wanxiang Che, Ting Liu, Bing Qin, Shijin Wang and Guoping Hu
Cascaded Semantic and Positional Self-Attention Network for Document Classification Juyong Jiang, Jie Zhang and Kai Zhang
Toward Recognizing More Entity Types in NER: An Efficient Implementation using Only Entity Lexicons Minlong Peng, Ruotian Ma, Qi Zhang, Lujun Zhao, Mengxi Wei, Changlong Sun and Xuanjing Huang
From Disjoint Sets to Parallel Data to Train Seq2Seq Models for Sentiment Transfer Paulo Cavalin, Marisa Vasconcelos, Marcelo Grave, Claudio Pinhanez and Victor Henrique Alves Ribeiro
Learning to Stop: A Simple yet Effective Approach to Urban Vision-Language Navigation Jiannan Xiang, Xin Wang and William Yang Wang
Document Ranking with a Pretrained Sequence-to-Sequence Model Rodrigo Nogueira, Zhiying Jiang, Ronak Pradeep and Jimmy Lin
Pruning Redundant Mappings in Transformer Models via Spectral-Normalized Identity Prior Zi Lin, Jeremiah Liu, Zi Yang, Nan Hua and Dan Roth
Rethinking Self-Attention: Towards Interpretability in Neural Parsing Khalil Mrini, Franck Dernoncourt, Quan Hung Tran, Trung Bui, Walter Chang and Ndapa Nakashole
PolicyQA: A Reading Comprehension Dataset for Privacy Policies Wasi Ahmad, Jianfeng Chi, Yuan Tian and Kai-Wei Chang
A Linguistic Analysis of Visually Grounded Dialogues Based on Spatial Expressions Takuma Udagawa, Takato Yamazaki and Akiko Aizawa
Efficient Context and Schema Fusion Networks for Multi-Domain Dialogue State Tracking Su Zhu, Jieyu Li, Lu Chen and Kai Yu
Syntactic and Semantic-driven Learning for Open Information Extraction Jialong Tang, Yaojie Lu, Hongyu Lin, Xianpei Han, Le Sun, Xinyan Xiao and Hua Wu782
Group-wise Contrastive Learning for Neural Dialogue Generation Hengyi Cai, Hongshen Chen, Yonghao Song, zhuoye Ding, Yongjun Bao, Weipeng Yan and Xiao- fang Zhao.

Nina Poerner, Ulli Waltinger and Hinrich Schütze803
A Multi-task Learning Framework for Opinion Triplet Extraction Chen Zhang, Qiuchi Li, Dawei Song and benyou wang
Event Extraction as Multi-turn Question Answering Fayuan Li, Weihua Peng, Yuguang Chen, Quan Wang, Lu Pan, Yajuan Lyu and Yong Zhu 829
Improving QA Generalization by Concurrent Modeling of Multiple Biases Mingzhu Wu, Nafise Sadat Moosavi, Andreas Rücklé and Iryna Gurevych
Actor-Double-Critic: Incorporating Model-Based Critic for Task-Oriented Dialogue Systems Yen-chen Wu, Bo-Hsiang Tseng and Milica Gasic
Controlled Hallucinations: Learning to Generate Faithfully from Noisy Data Katja Filippova
Sequential Span Classification with Neural Semi-Markov CRFs for Biomedical Abstracts Kosuke Yamada, Tsutomu Hirao, Ryohei Sasano, Koichi Takeda and Masaaki Nagata871
Where to Submit? Helping Researchers to Choose the Right Venue Konstantin Kobs, Tobias Koopmann, Albin Zehe, David Fernes, Philipp Krop and Andreas Hotho 878
AirConcierge: Generating Task-Oriented Dialogue via Efficient Large-Scale Knowledge Retrieval Chieh-Yang Chen, Pei-Hsin Wang, Shih-Chieh Chang, Da-Cheng Juan, Wei Wei and Jia-Yu Pan 884
DocStruct: A Multimodal Method to Extract Hierarchy Structure in Document for General Form Understanding Zilong Wang, Mingjie Zhan, xuebo liu and ding liang
Pretrained Language Models for Dialogue Generation with Multiple Input Sources Yu Cao, Wei Bi, Meng Fang and Dacheng Tao
A Study in Improving BLEU Reference Coverage with Diverse Automatic Paraphrasing Rachel Bawden, Biao Zhang, Lisa Yankovskaya, Andre Tättar and Matt Post
Cross-lingual Alignment Methods for Multilingual BERT: A Comparative Study Saurabh Kulshreshtha, Jose Luis Redondo Garcia and Ching-Yun Chang
Hybrid Emoji-Based Masked Language Models for Zero-Shot Abusive Language Detection Michele Corazza, Stefano Menini, Elena Cabrio, Sara Tonelli and Serena Villata943
SeNsER: Learning Cross-Building Sensor Metadata Tagger Yang Jiao, Jiacheng Li, Jiaman Wu, Dezhi Hong, Rajesh Gupta and Jingbo Shang950
Persian Ezafe Recognition Using Transformers and Its Role in Part-Of-Speech Tagging Ehsan Doostmohammadi, Minoo Nassajian and Adel Rahimi
Scene Graph Modification Based on Natural Language Commands Xuanli He, Quan Hung Tran, Gholamreza Haffari, Walter Chang, Zhe Lin, Trung Bui, Franck Dernoncourt and Nhan Dam

LiMiT: The Literal Motion in Text Dataset Irene Manotas, Ngoc Phuoc An Vo and Vadim Sheinin
Transition-based Parsing with Stack-Transformers Ramón Fernandez Astudillo, Miguel Ballesteros, Tahira Naseem, Austin Blodgett and Radu Floria 1001
Generative Data Augmentation for Commonsense Reasoning Yiben Yang, Chaitanya Malaviya, Jared Fernandez, Swabha Swayamdipta, Ronan Le Bras, Ji-Pin Wang, Chandra Bhagavatula, Yejin Choi and Doug Downey
HybridQA: A Dataset of Multi-Hop Question Answering over Tabular and Textual Data Wenhu Chen, Hanwen Zha, Zhiyu Chen, Wenhan Xiong, Hong Wang and William Yang Wang 102
PhoBERT: Pre-trained language models for Vietnamese Dat Quoc Nguyen and Anh Tuan Nguyen
ESTeR: Combining Word Co-occurrences and Word Associations for Unsupervised Emotion Detection Sujatha Das Gollapalli, Polina Rozenshtein and See-Kiong Ng
Make Templates Smarter: A Template Based Data2Text System Powered by Text Stitch Model Bingfeng Luo, Zuo Bai, Kunfeng Lai and Jianping Shen
GCDST: A Graph-based and Copy-augmented Multi-domain Dialogue State Tracking Peng Wu, Bowei Zou, Ridong Jiang and AiTi Aw
Incorporating Stylistic Lexical Preferences in Generative Language Models Hrituraj Singh, Gaurav Verma and Balaji Vasan Srinivasan
Why do you think that? Exploring Faithful Sentence-Level Rationales Without Supervision Max Glockner, Ivan Habernal and Iryna Gurevych
Semi-Supervised Learning for Video Captioning Ke Lin, Zhuoxin Gan and Liwei WANG
Multi^2OIE: Multilingual Open Information Extraction Based on Multi-Head Attention with BERT Youngbin Ro, Yukyung Lee and Pilsung Kang110
LGPSolver - Solving Logic Grid Puzzles Automatically Elgun Jabrayilzade and Selma Tekir
Using the Past Knowledge to Improve Sentiment Classification Qi Qin, Wenpeng Hu and Bing Liu
High-order Semantic Role Labeling Zuchao Li, Hai Zhao, Rui Wang and Kevin Parnow
Undersensitivity in Neural Reading Comprehension Johannes Welbl, Pasquale Minervini, Max Bartolo, Pontus Stenetorp and Sebastian Riedel115
HyperText: Endowing FastText with Hyperbolic Geometry Yudong Zhu, Di Zhou, Jinghui Xiao, Xin Jiang, Xiao Chen and Qun Liu
AutoETER: Automated Entity Type Representation for Knowledge Graph Embedding Guanglin Niu, Bo Li, Yongfei Zhang, Shiliang Pu and Jingyang Li

Learning Robust and Multilingual Speech Representations Kazuya Kawakami, Luyu Wang, Chris Dyer, Phil Blunsom and Aaron van den Oord
FQuAD: French Question Answering Dataset Martin D'Hoffschmidt, Wacim Belblidia, Quentin Heinrich, Tom Brendlé and Maxime Vidal 1193
Dynamic Semantic Matching and Aggregation Network for Few-shot Intent Detection Hoang Nguyen, Chenwei Zhang, Congying Xia and Philip Yu
Quantifying the Contextualization of Word Representations with Semantic Class Probing Mengjie Zhao, Philipp Dufter, Yadollah Yaghoobzadeh and Hinrich Schütze
Learning to Generate Clinically Coherent Chest X-Ray Reports Justin Lovelace and Bobak Mortazavi
FELIX: Flexible Text Editing Through Tagging and Insertion Jonathan Mallinson, Aliaksei Severyn, Eric Malmi and Guillermo Garrido
What Can We Do to Improve Peer Review in NLP? Anna Rogers and Isabelle Augenstein
Unsupervised Relation Extraction from Language Models using Constrained Cloze Completion Ankur Goswami, Akshata Bhat, Hadar Ohana and Theodoros Rekatsinas
Biomedical Event Extraction with Hierarchical Knowledge Graphs Kung-Hsiang Huang, Mu Yang and Nanyun Peng
Language Generation via Combinatorial Constraint Satisfaction: A Tree Search Enhanced Monte-Carlo Approach
Maosen Zhang, Nan Jiang, Lei Li and Yexiang Xue
Examining the Ordering of Rhetorical Strategies in Persuasive Requests Omar Shaikh, Jiaao Chen, Jon Saad-Falcon, Polo Chau and Diyi Yang
Evaluating Models' Local Decision Boundaries via Contrast Sets Matt Gardner, Yoav Artzi, Victoria Basmov, Jonathan Berant, Ben Bogin, Sihao Chen, Pradeep Dasigi, Dheeru Dua, Yanai Elazar, Ananth Gottumukkala, Nitish Gupta, Hannaneh Hajishirzi, Gabrie Ilharco, Daniel Khashabi, Kevin Lin, Jiangming Liu, Nelson F. Liu, Phoebe Mulcaire, Qiang Ning Sameer Singh, Noah A. Smith, Sanjay Subramanian, Reut Tsarfaty, Eric Wallace, Ally Zhang and Ber Zhou. 1307
Parsing with Multilingual BERT, a Small Corpus, and a Small Treebank Ethan C. Chau, Lucy H. Lin and Noah A. Smith
OptSLA: an Optimization-Based Approach for Sequential Label Aggregation Nasim Sabetpour, Adithya Kulkarni and Qi Li
Optimizing Word Segmentation for Downstream Task Tatsuya Hiraoka, Sho Takase, Kei Uchiumi, Atsushi Keyaki and Naoaki Okazaki
Dynamically Updating Event Representations for Temporal Relation Classification with Multi-category Learning
Fei Cheng, Masayuki Asahara, Ichiro Kobayashi and Sadao Kurohashi
A Compare Aggregate Transformer for Understanding Document-grounded Dialogue Longxuan Ma, Wei-Nan Zhang, runxin sun and Ting Liu

TextHide: Tackling Data Privacy in Language Understanding Tasks Yangsibo Huang, Zhao Song, Danqi Chen, Kai Li and Sanjeev Arora
Modeling Intra and Inter-modality Incongruity for Multi-Modal Sarcasm Detection Hongliang Pan, Zheng Lin, Peng Fu, Yatao Qi and Weiping Wang
Investigating Transferability in Pretrained Language Models Alex Tamkin, Trisha Singh, Davide Giovanardi and Noah Goodman
Improving Knowledge-Aware Dialogue Response Generation by Using Human-Written Prototype Dialogues
Sixing Wu, Ying Li, Dawei Zhang and Zhonghai Wu
Filtering before Iteratively Referring for Knowledge-Grounded Response Selection in Retrieval-Based Chatbots Jia-Chen Gu, Zhenhua Ling, Quan Liu, Zhigang Chen and Xiaodan Zhu
Privacy-Preserving News Recommendation Model Learning Tao Qi, Fangzhao Wu, Chuhan Wu, Yongfeng Huang and Xing Xie
exBERT: Extending Pre-trained Models with Domain-specific Vocabulary Under Constrained Training
Resources Wen Tai, H. T. Kung, Xin Dong, Marcus Comiter and Chang-Fu Kuo1433
Balancing via Generation for Multi-Class Text Classification Improvement Naama Tepper, Esther Goldbraich, Naama Zwerdling, George Kour, Ateret Anaby Tavor and Boaz Carmeli 1440
Conditional Neural Generation using Sub-Aspect Functions for Extractive News Summarization Zhengyuan Liu, Ke Shi and Nancy Chen
Research Replication Prediction Using Weakly Supervised Learning Tianyi Luo, xingyu li, Hainan Wang and Yang Liu
Open Domain Question Answering based on Text Enhanced Knowledge Graph with Hyperedge Infusion Jiale Han, Bo Cheng and Xu Wang
Inexpensive Domain Adaptation of Pretrained Language Models: Case Studies on Biomedical NER and Covid-19 QA Nina Poerner, Ulli Waltinger and Hinrich Schütze
Semantically Driven Sentence Fusion: Modeling and Evaluation Eyal Ben-David, Orgad Keller, Eric Malmi, Idan Szpektor and Roi Reichart
Pseudo-Bidirectional Decoding for Local Sequence Transduction Wangchunshu Zhou, Tao Ge and Ke Xu
Predicting Responses to Psychological Questionnaires from Participants' Social Media Posts and Question Text Embeddings Huy Vu, Suhaib Abdurahman, Sudeep Bhatia and Lyle Ungar
Will it Unblend? Yuval Pinter, Cassandra L. Jacobs and Jacob Eisenstein

CodeBERT: A Pre-Trained Model for Programming and Natural Languages Zhangyin Feng, Daya Guo, Duyu Tang, Nan Duan, Xiaocheng Feng, Ming Gong, Linjun Shou Bing Qin, Ting Liu, Daxin Jiang and Ming Zhou
StyleDGPT: Stylized Response Generation with Pre-trained Language Models Ze Yang, wei wu, Can Xu, Xinnian Liang, jiaqi bai, Liran Wang, Wei Wang and Zhoujun Li . 1548
Enhancing Automated Essay Scoring Performance via Fine-tuning Pre-trained Language Models with Combination of Regression and Ranking Ruosong Yang, Jiannong Cao, Zhiyuan Wen, Youzheng Wu and Xiaodong He
Neural Dialogue State Tracking with Temporally Expressive Networks Junfan Chen, Richong Zhang, Yongyi Mao and Jie Xu
Inferring about fraudulent collusion risk on Brazilian public works contracts in official texts using a Bi-LSTM approach MARCOS LIMA, Roberta Silva, Felipe Lopes de Souza Mendes, Leonardo R. de Carvalho, Aleteia Araujo and Flavio de Barros Vidal
Data-to-Text Generation with Style Imitation Shuai Lin, Wentao Wang, Zichao Yang, Xiaodan Liang, Frank F. Xu, Eric Xing and Zhiting Hu 1589
Teaching Machine Comprehension with Compositional Explanations Qinyuan Ye, Xiao Huang, Elizabeth Boschee and Xiang Ren
A Knowledge-Driven Approach to Classifying Object and Attribute Coreferences in Opinion Mining Jiahua Chen, Shuai Wang, Sahisnu Mazumder and Bing Liu
SimAlign: High Quality Word Alignments Without Parallel Training Data Using Static and Contextualized Embeddings Masoud Jalili Sabet, Philipp Dufter, François Yvon and Hinrich Schütze
TweetEval: Unified Benchmark and Comparative Evaluation for Tweet Classification Francesco Barbieri, Jose Camacho-Collados, Luis Espinosa Anke and Leonardo Neves1644
Octa: Omissions and Conflicts in Target-Aspect Sentiment Analysis Zhe Zhang, Chung-Wei Hang and Munindar Singh
On the Language Neutrality of Pre-trained Multilingual Representations Jindřich Libovický, Rudolf Rosa and Alexander Fraser
Cost-effective Selection of Pretraining Data: A Case Study of Pretraining BERT on Social Media Xiang Dai, Sarvnaz Karimi, Ben Hachey and Cecile Paris
TopicBERT for Energy Efficient Document Classification Yatin Chaudhary, Pankaj Gupta, Khushbu Saxena, Vivek Kulkarni, Thomas Runkler and Hinrich Schütze
Improving Constituency Parsing with Span Attention Yuanhe Tian, Yan Song, Fei Xia and Tong Zhang
RecoBERT: A Catalog Language Model for Text-Based Recommendations Itzik Malkiel, Oren Barkan, Avi Caciularu, Noam Razin, Ori Katz and Noam Koenigstein 1704

Multi-Agent Mutual Learning at Sentence-Level and Token-Level for Neural Machine Translation Baohao Liao, Yingbo Gao and Hermann Ney
DomBERT: Domain-oriented Language Model for Aspect-based Sentiment Analysis Hu Xu, Bing Liu, Lei Shu and Philip Yu
<i>RMM: A Recursive Mental Model for Dialogue Navigation</i> Homero Roman, Yonatan Bisk, Jesse Thomason, Asli Celikyilmaz and Jianfeng Gao. 1732
Will This Idea Spread Beyond Academia? Understanding Knowledge Transfer of Scientific Concepts across Text Corpora Hancheng Cao, Mengjie Cheng, Zhepeng Cen, Daniel McFarland and Xiang Ren
Recurrent Inference in Text Editing Ning Shi, Ziheng Zeng, Haotian Zhang and Yichen Gong
An Empirical Exploration of Local Ordering Pre-training for Structured Prediction Zhisong Zhang, Xiang Kong, Lori Levin and Eduard Hovy
Unsupervised Extractive Summarization by Pre-training Hierarchical Transformers Shusheng Xu, Xingxing Zhang, Yi Wu, Furu Wei and Ming Zhou
Active Learning Approaches to Enhancing Neural Machine Translation Yuekai Zhao, Haoran Zhang, Shuchang Zhou and Zhihua Zhang
AGIF: An Adaptive Graph-Interactive Framework for Joint Multiple Intent Detection and Slot Filling Libo Qin, Xiao Xu, Wanxiang Che and Ting Liu
Continual Learning Long Short Term Memory Xin Guo, Yu Tian, Qinghan Xue, Panos Lampropoulos, steven eliuk, Kenneth Barner and Xiaolong wang
CommonGen: A Constrained Text Generation Challenge for Generative Commonsense Reasoning Bill Yuchen Lin, Wangchunshu Zhou, Ming Shen, Pei Zhou, Chandra Bhagavatula, Yejin Choi and Xiang Ren
Constrained Decoding for Computationally Efficient Named Entity Recognition Taggers Brian Lester, Daniel Pressel, Amy Hemmeter, Sagnik Ray Choudhury and Srinivas Bangalore 1841
On the Potential of Lexico-logical Alignments for Semantic Parsing to SQL Queries Tianze Shi, Chen Zhao, Jordan Boyd-Graber, Hal Daumé III and Lillian Lee
TED: A Pretrained Unsupervised Summarization Model with Theme Modeling and Denoising Ziyi Yang, Chenguang Zhu, Robert Gmyr, Michael Zeng, Xuedong Huang and Eric Darve1865
Improving End-to-End Bangla Speech Recognition with Semi-supervised Training Nafis Sadeq, Nafis Tahmid Chowdhury, Farhan Tanvir Utshaw, Shafayat Ahmed and Muhammad Abdullah Adnan 1875
No Gestures Left Behind: Learning Relationships between Spoken Language and Freeform Gestures Chaitanya Ahuja, Dong Won Lee, Ryo Ishii and Louis-Philippe Morency
UNIFIEDQA: Crossing Format Boundaries with a Single QA System Daniel Khashabi, Sewon Min, Tushar Khot, Ashish Sabharwal, Oyvind Tafjord, Peter Clark and Hannaneh Haijshirzi

Robust and Interpretable Grounding of Spatial References with Relation Networks Tsung-Yen Yang, Andrew Lan and Karthik Narasimhan
Pragmatic Issue-Sensitive Image Captioning Allen Nie, Reuben Cohn-Gordon and Christopher Potts 1924
PTUM: Pre-training User Model from Unlabeled User Behaviors via Self-supervision Chuhan Wu, Fangzhao Wu, Tao Qi, Jianxun Lian, Yongfeng Huang and Xing Xie
Adversarial Subword Regularization for Robust Neural Machine Translation Jungsoo Park, Mujeen Sung, Jinhyuk Lee and Jaewoo Kang
Learning Visual-Semantic Embeddings for Reporting Abnormal Findings on Chest X-rays Jianmo Ni, Chun-Nan Hsu, Amilcare Gentili and Julian McAuley
SynET: Synonym Expansion using Transitivity Jiale Yu, Yongliang Shen, Xinyin Ma, Chenghao Jia, Chen Chen and Weiming Lu
Scheduled DropHead: A Regularization Method for Transformer Models Wangchunshu Zhou, Tao Ge, Furu Wei, Ming Zhou and Ke Xu
Multi-Turn Dialogue Generation in E-Commerce Platform with the Context of Historical Dialogue WeiSheng Zhang, Kaisong Song, Yangyang Kang, Zhongqing Wang, Changlong Sun, Xiaozhong Liu, Shoushan Li, Min Zhang and Luo Si
Automatically Identifying Gender Issues in Machine Translation using Perturbations Hila Gonen and Kellie Webster
Ruler: Data Programming by Demonstration for Document Labeling Sara Evensen, Chang Ge and Cagatay Demiralp
Dual Reconstruction: a Unifying Objective for Semi-Supervised Neural Machine Translation Weijia Xu, Xing Niu and Marine Carpuat
Focus-Constrained Attention Mechanism for CVAE-based Response Generation Zhi Cui, Yanran Li, Jiayi ZHANG, Jianwei Cui, Chen Wei and Bin Wang
Chunk-based Chinese Spelling Check with Global Optimization Zuyi Bao, Chen Li and Rui Wang
Multi-pretraining for Large-scale Text Classification Kang-Min Kim, Bumsu Hyeon, Yeachan Kim, Jun-Hyung Park and SangKeun Lee
End-to-End Speech Recognition and Disfluency Removal Paria Jamshid Lou and Mark Johnson
Characterizing the Value of Information in Medical Notes Chao-Chun Hsu, Shantanu Karnwal, Sendhil Mullainathan, Ziad Obermeyer and Chenhao Tan2062
KLearn: Background Knowledge Inference from Summarization Data Maxime Peyrard and Robert West
Extracting Chemical-Protein Interactions via Calibrated Deep Neural Network and Self-training Dongha Choi and Hyuniu Lee

Zhiyu Chen, Wenhu Chen, Hanwen Zha, Xiyou Zhou, Yunkai Zhang, Sairam Sundaresan and William Yang Wang
MedICaT: A Dataset of Medical Images, Captions, and Textual References Sanjay Subramanian, Lucy Lu Wang, Ben Bogin, Sachin Mehta, Madeleine van Zuylen, Sravanthi Parasa, Sameer Singh, Matt Gardner and Hannaneh Hajishirzi
TSDG: Content-aware Neural Response Generation with Two-stage Decoding Process Junsheng Kong, Zhicheng Zhong, Yi Cai, Xin Wu and Da Ren
Unsupervised Cross-Lingual Adaptation of Dependency Parsers Using CRF Autoencoders Zhao Li and Kewei Tu
Diversify Question Generation with Continuous Content Selectors and Question Type Modeling Zhen Wang, Siwei Rao, Jie Zhang, Zhen Qin, Guangjian Tian and Jun Wang
Participatory Research for Low-resourced Machine Translation: A Case Study in African Languages Wilhelmina Nekoto, Vukosi Marivate, Tshinondiwa Matsila, Timi Fasubaa, Taiwo Fagbohungbe, Solomon Oluwole Akinola, Shamsuddeen Muhammad, Salomon KABONGO KABENAMUALU, Sa- lomey Osei, Freshia Sackey, Rubungo Andre Niyongabo, Ricky Macharm, Perez Ogayo, Orevaoghene, Ahia, Musie Meressa Berhe, Mofetoluwa Adeyemi, Masabata Mokgesi-Selinga, Lawrence Okegbemi, Laura Martinus, Kolawole Tajudeen, Kevin Degila, Kelechi Ogueji, Kathleen Siminyu, Julia Kreutzer, Jason Webster, Jamiil Toure Ali, Jade Abbott, Iroro Orife, Ignatius Ezeani, Idris Abdulkadir Dangana, Herman Kamper, Hady Elsahar, Goodness Duru, ghollah kioko, Murhabazi Espoir, Elan van Biljon, Daniel Whitenack, Christopher Onyefuluchi, Chris Chinenye Emezue, Bonaventure F. P. Dossou, Bless- ing Sibanda, Blessing Bassey, Ayodele Olabiyi, Arshath Ramkilowan, Alp Öktem, Adewale Akinfaderin and Abdallah Bashir
ConveRT: Efficient and Accurate Conversational Representations from Transformers Matthew Henderson, Iñigo Casanueva, Nikola Mrkšić, Pei-Hao Su, Tsung-Hsien Wen and Ivan Vulić
Computer Assisted Translation with Neural Quality Estimation and Automatic Post-Editing Ke Wang, Jiayi Wang, Niyu Ge, Yangbin Shi, Yu Zhao and Kai Fan
Zero-Shot Rationalization by Multi-Task Transfer Learning from Question Answering Po-Nien Kung, Tse-Hsuan Yang, Yi-Cheng Chen, Sheng-Siang Yin and Yun-Nung Chen 2187
The Role of Reentrancies in Abstract Meaning Representation Parsing Marco Damonte, Ida Szubert, Shay B. Cohen and Mark Steedman
Cross-Lingual Suicidal-Oriented Word Embedding toward Suicide Prevention Daeun Lee, Soyoung Park, Jiwon Kang, Daejin Choi and Jinyoung Han2208
Service-oriented Text-to-SQL Parsing Wangsu Hu and Jilei Tian
Reinforcement Learning with Imbalanced Dataset for Data-to-Text Medical Report Generation Toru Nishino, Ryota Ozaki, Yohei Momoki, Tomoki Taniguchi, Ryuji Kano, Norihisa Nakano, Yuki Tagawa, Motoki Taniguchi, Tomoko Ohkuma and keigo nakamura
Reducing Quantity Hallucinations in Abstractive Summarization Zheng Zhao, Shay B. Cohen and Bonnie Webber

Rethinking Topic Modelling: From Document-Space to Term-Space Magnus Sahlgren
Sparse and Decorrelated Representations for Stable Zero-shot NMT Bokyung Son and Sungwon Lyu
A Semi-supervised Approach to Generate the Code-Mixed Text using Pre-trained Encoder and Transfer Learning Deepak Gupta, Asif Ekbal and Pushpak Bhattacharyya2267
BERT-MK: Integrating Graph Contextualized Knowledge into Pre-trained Language Models Bin He, Di Zhou, Jinghui Xiao, Xin Jiang, Qun Liu, Nicholas Jing Yuan and Tong Xu2281
Recursive Top-Down Production for Sentence Generation with Latent Trees Shawn Tan, Yikang Shen, Alessandro Sordoni, Aaron Courville and Timothy J. O'Donnell 2291
Guided Dialogue Policy Learning without Adversarial Learning in the Loop Ziming Li, Sungjin Lee, Baolin Peng, Jinchao Li, Julia Kiseleva, Maarten de Rijke, Shahin Shayandeh and Jianfeng Gao
MultiDM-GCN: Aspect-guided Response Generation in Multi-domain Multi-modal Dialogue System using Graph Convolutional Network Mauajama Firdaus, NIDHI THAKUR and Asif Ekbal
Edge-Enhanced Graph Convolution Networks for Event Detection with Syntactic Relation Shiyao Cui, Bowen Yu, Tingwen Liu, Zhenyu Zhang, Xuebin Wang and Jinqiao Shi
Semi-supervised Formality Style Transfer using Language Model Discriminator and Mutual Information Maximization Kunal Chawla and Diyi Yang
Differentially Private Representation for NLP: Formal Guarantee and An Empirical Study on Privacy and Fairness Lingjuan Lyu, Xuanli He and Yitong Li
Helpful or Hierarchical? Predicting the Communicative Strategies of Chat Participants, and their Impact on Success Farzana Rashid, Tommaso Fornaciari, Dirk Hovy, Eduardo Blanco and Fernando Vega-Redondo 2366
Learning Knowledge Bases with Parameters for Task-Oriented Dialogue Systems Andrea Madotto, Samuel Cahyawijaya, Genta Indra Winata, Yan Xu, Zihan Liu, Zhaojiang Lin and Pascale Fung
Adapting Open Domain Fact Extraction and Verification to COVID-FACT through In-Domain Language Modeling Zhenghao Liu, Chenyan Xiong, Zhuyun Dai, Si Sun, Maosong Sun and Zhiyuan Liu2395
ProphetNet: Predicting Future N-gram for Sequence-to-SequencePre-training Weizhen Qi, Yu Yan, Yeyun Gong, Dayiheng Liu, Nan Duan, Jiusheng Chen, Ruofei Zhang and Ming Zhou
DivGAN: Towards Diverse Paraphrase Generation via Diversified Generative Adversarial Network

Plug-and-Play Conversational Models Andrea Madotto, Etsuko Ishii, Zhaojiang Lin, Sumanth Dathathri and Pascale Fung2422
Event-Driven Learning of Systematic Behaviours in Stock Markets Xianchao Wu
Learning Improvised Chatbots from Adversarial Modifications of Natural Language Feedback Makesh Narsimhan Sreedhar, Kun Ni and Siva Reddy
Adapting Coreference Resolution to Twitter Conversations Berfin Aktaş, Veronika Solopova, Annalena Kohnert and Manfred Stede
On Romanization for Model Transfer Between Scripts in Neural Machine Translation Chantal Amrhein and Rico Sennrich
COSMIC: COmmonSense knowledge for eMotion Identification in Conversations Deepanway Ghosal, Navonil Majumder, Alexander Gelbukh, Rada Mihalcea and Soujanya Poria 2470
Improving Compositional Generalization in Semantic Parsing Inbar Oren, Jonathan Herzig, Nitish Gupta, Matt Gardner and Jonathan Berant
Answer Span Correction in Machine Reading Comprehension Revanth Gangi Reddy, Md Arafat Sultan, Efsun Sarioglu Kayi, Rong Zhang, Vittorio Castelli and Avi Sil
On the Interplay Between Fine-tuning and Sentence-level Probing for Linguistic Knowledge in Pre- trained Transformers Marius Mosbach, Anna Khokhlova, Michael A. Hedderich and Dietrich Klakow
Zero-shot Entity Linking with Efficient Long Range Sequence Modeling Zonghai Yao, Liangliang Cao and Huapu Pan
How Does Context Matter? On the Robustness of Event Detection with Context-Selective Mask Generalization Jian Liu, Yubo Chen, Kang Liu, Yantao Jia and Zhicheng Sheng
Adaptive Feature Selection for End-to-End Speech Translation Biao Zhang, Ivan Titov, Barry Haddow and Rico Sennrich
Abstractive Multi-Document Summarization via Joint Learning with Single-Document Summarization Hanqi Jin and Xiaojun Wan
Blockwise Self-Attention for Long Document Understanding Jiezhong Qiu, Hao Ma, Omer Levy, Wen-tau Yih, Sinong Wang and Jie Tang
Unsupervised Few-Bits Semantic Hashing with Implicit Topics Modeling Fanghua Ye, Jarana Manotumruksa and Emine Yilmaz
Grid Tagging Scheme for Aspect-oriented Fine-grained Opinion Extraction Zhen Wu, Chengcan Ying, Fei Zhao, Zhifang Fan, Xinyu Dai and Rui Xia
Learning Numeral Embedding Chengyue Jiang, Zhonglin Nian, Kaihao Guo, Shanbo Chu, Yinggong Zhao, Libin Shen and Kewei Tu

An Investigation of Potential Function Designs for Neural CRF Zechuan Hu, Yong Jiang, Nguyen Bach, Tao Wang, Zhongqiang Huang, Fei Huang and Kewei Tu 2600
Fast End-to-end Coreference Resolution for Korean Cheoneum Park, Jamin Shin, Sungjoon Park, Joonho Lim and Changki Lee
Toward Stance-based Personas for Opinionated Dialogues Thomas Scialom, Serra Sinem Tekiroğlu, Jacopo Staiano and Marco Guerini
Hierarchical Pre-training for Sequence Labelling in Spoken Dialog Emile Chapuis, Pierre Colombo, Matteo Manica, Matthieu Labeau and Chloé Clavel
Extending Multilingual BERT to Low-Resource Languages Zihan Wang, Karthikeyan K, Stephen Mayhew and Dan Roth
Out-of-Sample Representation Learning for Knowledge Graphs Marjan Albooyeh, Rishab Goel and Seyed Mehran Kazemi
Fine-Grained Grounding for Multimodal Speech Recognition Tejas Srinivasan, Ramon Sanabria, Florian Metze and Desmond Elliott
Unsupervised Expressive Rules Provide Explainability and Assist Human Experts Grasping New Domains Eyal Shnarch, Leshem Choshen, Guy Moshkowich, Ranit Aharonov and Noam Slonim2678
Textual Supervision for Visually Grounded Spoken Language Understanding Bertrand Higy, Desmond Elliott and Grzegorz Chrupała
Universal Dependencies According to BERT: Both More Specific and More General Tomasz Limisiewicz, David Mareček and Rudolf Rosa
Visual Objects As Context: Exploiting Visual Objects for Lexical Entailment Masayasu Muraoka, Tetsuya Nasukawa and Bishwaranjan Bhattacharjee
Learning to Plan and Realize Separately for Open-Ended Dialogue Systems Sashank Santhanam, Zhuo Cheng, Brodie Mather, Bonnie Dorr, Archna Bhatia, Bryanna Hebenstreit, Alan Zemel, Adam Dalton, Tomek Strzalkowski and Samira Shaikh
Be Different to Be Better! A Benchmark to Leverage the Complementarity of Language and Vision Sandro Pezzelle, Claudio Greco, Greta Gandolfi, Eleonora Gualdoni and Raffaella Bernardi . 2751
Cross-Lingual Training of Neural Models for Document Ranking Peng Shi, He Bai and Jimmy Lin
Improving Word Embedding Factorization for Compression Using Distilled Nonlinear Neural Decomposition Vasileios Lioutas, Ahmad Rashid, Krtin Kumar, Md. Akmal Haidar and Mehdi Rezagholizadeh 2774
PharmMT: A Neural Machine Translation Approach to Simplify Prescription Directions Jiazhao Li, Corey Lester, Xinyan Zhao, Yuting Ding, Yun Jiang and V.G.Vinod Vydiswaran . 2785
LSTMs Compose—and Learn—Bottom-Up Naomi Saphra and Adam Lopez

Natural Language Rationales with Full-Stack Visual Reasoning: From Pixels to Semantic Frames to Commonsense Graphs Ana Marasović, Chandra Bhagavatula, Jae sung Park, Ronan Le Bras, Noah A. Smith and Yejin Choi
Corpora Evaluation and System Bias Detection in Multi-document Summarization Alvin Dey, Tanya Chowdhury, Yash Kumar and Tanmoy Chakraborty
Graph-to-Tree Neural Networks for Learning Structured Input-Output Translation with Applications to Semantic Parsing and Math Word Problem Shucheng Li, Lingfei Wu, Shiwei Feng, Fangli Xu, Fengyuan Xu and Sheng Zhong2841
Target Conditioning for One-to-Many Generation marie-anne lachaux, Armand Joulin and Guillaume Lample
Can Pre-training help VQA with Lexical Variations? Shailza Jolly and Shubham Kapoor
FENAS: Flexible and Expressive Neural Architecture Search Ramakanth Pasunuru and Mohit Bansal
Inferring symmetry in natural language Chelsea Tanchip, Lei Yu, Aotao Xu and Yang Xu
A Concise Model for Multi-Criteria Chinese Word Segmentation with Transformer Encoder Xipeng Qiu, Hengzhi Pei, Hang Yan and Xuanjing Huang
LEGAL-BERT: The Muppets straight out of Law School Ilias Chalkidis, Manos Fergadiotis, Prodromos Malakasiotis, Nikolaos Aletras and Ion Androut- sopoulos
Enhancing Content Planning for Table-to-Text Generation with Data Understanding and Verification Heng Gong, Wei Bi, Xiaocheng Feng, Bing Qin, Xiaojiang Liu and Ting Liu
Contextual Text Style Transfer Yu Cheng, Zhe Gan, Yizhe Zhang, Oussama Elachqar, Dianqi Li and Jingjing Liu
DiPair: Fast and Accurate Distillation for Trillion-Scale Text Matching and Pair Modeling Jiecao Chen, Liu Yang, Karthik Raman, Michael Bendersky, Jung-Jung Yeh, Yun Zhou, Marc Najork, Danyang Cai and Ehsan Emadzadeh
Cross-Lingual Dependency Parsing by POS-Guided Word Reordering Lu Liu, Yi Zhou, Jianhan Xu, Xiaoqing Zheng, Kai-Wei Chang and Xuanjing Huang2938
Assessing Robustness of Text Classification through Maximal Safe Radius Computation Emanuele La Malfa, Min Wu, Luca Laurenti, Benjie Wang, Anthony Hartshorn and Marta Kwiatkowska 2949
Social Commonsense Reasoning with Multi-Head Knowledge Attention Debjit Paul and Anette Frank
TurnGPT: a Transformer-based Language Model for Predicting Turn-taking in Spoken Dialog Erik Ekstedt and Gabriel Skantze
A little goes a long way: Improving toxic language classification despite data scarcity Mika Juuti, Tommi Gröndahl, Adrian Flanagan and N. Asokan

Daivik Swarup, Ahsaas Bajaj, Sheshera Mysore, Tim O'Gorman, Rajarshi Das and Andrew Mc-Callum
General Purpose Text Embeddings from Pre-trained Language Models for Scalable Inference Jingfei Du, Myle Ott, Haoran Li, Xing Zhou and Veselin Stoyanov
Learning to Model and Ignore Dataset Bias with Mixed Capacity Ensembles Christopher Clark, Mark Yatskar and Luke Zettlemoyer
Learning to Generalize for Sequential Decision Making Xusen Yin, Ralph Weischedel and Jonathan May
Effective Crowd-Annotation of Participants, Interventions, and Outcomes in the Text of Clinical Trial Reports Markus Zlabinger, Marta Sabou, Sebastian Hofstätter and Allan Hanbury
Adversarial Grammatical Error Correction Vipul Raheja and Dimitris Alikaniotis
On Long-Tailed Phenomena in Neural Machine Translation Vikas Raunak, Siddharth Dalmia, Vivek Gupta and Florian Metze
Knowing What You Know: Calibrating Dialogue Belief State Distributions via Ensembles Carel van Niekerk, Michael Heck, Christian Geishauser, Hsien-chin Lin, Nurul Lubis, Marco Moresi and Milica Gasic
Domain Adversarial Fine-Tuning as an Effective Regularizer Giorgos Vernikos, Katerina Margatina, Alexandra Chronopoulou and Ion Androutsopoulos 3103
CLAR: A Cross-Lingual Argument Regularizer for Semantic Role Labeling Ishan Jindal, Yunyao Li, Siddhartha Brahma and Huaiyu Zhu
Neutralizing Gender Bias in Word Embeddings with Latent Disentanglement and Counterfactual Generation Seungjae Shin, Kyungwoo Song, JoonHo Jang, Hyemi Kim, Weonyoung Joo and Il-Chul Moon 3126
Towards Domain-Independent Text Structuring Trainable on Large Discourse Treebanks Grigorii Guz and Giuseppe Carenini
Data Annealing for Informal Language Understanding Tasks Jing Gu and Zhou Yu
A Multilingual View of Unsupervised Machine Translation Xavier Garcia, Pierre Foret, Thibault Sellam and Ankur Parikh
An Evaluation Method for Diachronic Word Sense Induction Ashjan Alsulaimani, Erwan Moreau and Carl Vogel
Integrating Task Specific Information into Pretrained Language Models for Low Resource Fine Tuning Rui Wang, Shijing Si, Guoyin Wang, Lei Zhang, Lawrence Carin and Ricardo Henao
Efficient Transformer-based Large Scale Language Representations using Hardware-friendly Block Structured Pruning Bingbing Li, Zhenglun Kong, Tianyun Zhang, Ji Li, Zhengang Li, Hang Liu and Caiwen Ding3187

KoBE: Knowledge-Based Machine Translation Evaluation Zorik Gekhman, Roee Aharoni, Genady Beryozkin, Markus Freitag and Wolfgang Macherey 320
Pushing the Limits of AMR Parsing with Self-Learning Young-Suk Lee, Ramón Fernandez Astudillo, Tahira Naseem, Revanth Gangi Reddy, Radu Floria and Salim Roukos
Towards Zero-Shot Conditional Summarization with Adaptive Multi-Task Fine-Tuning Travis Goodwin, Max Savery and Dina Demner-Fushman
Multilingual Knowledge Graph Completion via Ensemble Knowledge Transfer Xuelu Chen, Muhao Chen, Changjun Fan, Ankith Uppunda, Yizhou Sun and Carlo Zaniolo322
Towards Controllable Biases in Language Generation Emily Sheng, Kai-Wei Chang, Prem Natarajan and Nanyun Peng
RobBERT: a Dutch RoBERTa-based Language Model Pieter Delobelle, Thomas Winters and Bettina Berendt
Regularization of Distinct Strategies for Unsupervised Question Generation Junmo Kang, Giwon Hong, Haritz Puerto San Roman and Sung-Hyon Myaeng
Graph-to-Graph Transformer for Transition-based Dependency Parsing Alireza Mohammadshahi and James Henderson
WER we are and WER we think we are Piotr Szymański, Piotr Żelasko, Mikolaj Morzy, Adrian Szymczak, Marzena Żyła-Hoppe, Joann Banaszczak, Lukasz Augustyniak, Jan Mizgajski and Yishay Carmiel
DeSMOG: Detecting Stance in Media On Global Warming Yiwei Luo, Dallas Card and Dan Jurafsky
A Novel Challenge Set for Hebrew Morphological Disambiguation and Diacritics Restoration Avi Shmidman, Joshua Guedalia, Shaltiel Shmidman, Moshe Koppel and Reut Tsarfaty 331
Improve Transformer Models with Better Relative Position Embeddings zhiheng huang, Davis Liang, Peng Xu and Bing Xiang
A Sentiment-Controllable Topic-to-Essay Generator with Topic Knowledge Graph Lin Qiao, Jianhao Yan, Fandong Meng, Zhendong Yang and Jie Zhou
What-if I ask you to explain: Explaining the effects of perturbations in procedural text Dheeraj Rajagopal, Niket Tandon, Peter Clark, Bhavana Dalvi and Eduard Hovy334
RealToxicityPrompts: Evaluating Neural Toxic Degeneration in Language Models Samuel Gehman, Suchin Gururangan, Maarten Sap, Yejin Choi and Noah A. Smith
Improving Event Duration Prediction via Time-aware Pre-training Zonglin Yang, Xinya Du, Alexander Rush and Claire Cardie
Composed Variational Natural Language Generation for Few-shot Intents Congying Xia, Caiming Xiong, Philip Yu and Richard Socher
Literature Retrieval for Precision Medicine with Neural Matching and Faceted Summarization Iiho Noh and Ramakanth Kayuluru 338

On the Importance of Adaptive Data Collection for Extremely Imbalanced Pairwise Tasks Stephen Mussmann, Robin Jia and Percy Liang
A Dual-Attention Network for Joint Named Entity Recognition and Sentence Classification of Advers Drug Events
Susmitha Wunnava, Xiao Qin, Tabassum Kakar, Xiangnan Kong and Elke Rundensteiner341
BERT-kNN: Adding a kNN Search Component to Pretrained Language Models for Better QA Nora Kassner and Hinrich Schütze
Identifying Spurious Correlations for Robust Text Classification Zhao Wang and Aron Culotta 343
HoVer: A Dataset for Many-Hop Fact Extraction And Claim Verification Yichen Jiang, Shikha Bordia, ZHENG ZHONG, Charles Dognin, Maneesh Singh and Mohit Bansa 3441
Continual Learning for Natural Language Generation in Task-oriented Dialog Systems Fei Mi, Liangwei Chen, Mengjie Zhao, Minlie Huang and Boi Faltings
UNQOVERing Stereotyping Biases via Underspecified Questions Tao Li, Daniel Khashabi, Tushar Khot, Ashish Sabharwal and Vivek Srikumar
A Semantics-based Approach to Disclosure Classification in User-Generated Online Content Chandan Akiti, Anna squicciarini and Sarah Rajtmajer
Mining Knowledge for Natural Language Inference from Wikipedia Categories Mingda Chen, Zewei Chu, Karl Stratos and Kevin Gimpel
OCNLI: Original Chinese Natural Language Inference Hai Hu, Kyle Richardson, Liang Xu, Lu Li, Sandra Kübler and Lawrence Moss
Margin-aware Unsupervised Domain Adaptation for Cross-lingual Text Labeling Dejiao Zhang, Ramesh Nallapati, Henghui Zhu, Feng Nan, Cicero Nogueira dos Santos, Kathlee McKeown and Bing Xiang
Rethinking Supervised Learning and Reinforcement Learning in Task-Oriented Dialogue Systems Ziming Li, Julia Kiseleva and Maarten de Rijke
What do we expect from Multiple-choice QA Systems? Krunal Shah, Nitish Gupta and Dan Roth
Resource-Enhanced Neural Model for Event Argument Extraction Jie Ma, Shuai Wang, Rishita Anubhai, Miguel Ballesteros and Yaser Al-Onaizan
Improving Target-side Lexical Transfer in Multilingual Neural Machine Translation Luyu Gao, Xinyi Wang and Graham Neubig
Accurate polyglot semantic parsing with DAG grammars Federico Fancellu, Ákos Kádár, Ran Zhang and Afsaneh Fazly
Approximation of Response Knowledge Retrieval in Knowledge-grounded Dialogue Generation Wen Zheng, Natasa Milic-Frayling and Ke Zhou
Evaluating Factuality in Generation with Dependency-level Entailment Tanya Goval and Greg Durrett 359

Cross-Lingual Text Classification with Minimal Resources by Transferring a Sparse Teacher Giannis Karamanolakis, Daniel Hsu and Luis Gravano
A Multi-Persona Chatbot for Hotline Counselor Training Orianna Demasi, Yu Li and Zhou Yu
Narrative Text Generation with a Latent Discrete Plan Harsh Jhamtani and Taylor Berg-Kirkpatrick
Graph Transformer Networks with Syntactic and Semantic Structures for Event Argument Extraction Amir Pouran Ben Veyseh, Tuan Ngo Nguyen and Thien Huu Nguyen
The Box is in the Pen: Evaluating Commonsense Reasoning in Neural Machine Translation Jie He, Tao Wang, Deyi Xiong and Qun Liu
Using Visual Feature Space as a Pivot Across Languages Ziyan Yang, Leticia Pinto-Alva, Franck Dernoncourt and Vicente Ordonez
CDEvalSumm: An Empirical Study of Cross-Dataset Evaluation for Neural Summarization Systems Yiran Chen, Pengfei Liu, Ming Zhong, Zi-Yi Dou, Danqing Wang, Xipeng Qiu and Xuanjing Huang 3679
Attending to Long-Distance Document Context for Sequence Labeling Matthew Jörke, Jon Gillick, Matthew Sims and David Bamman
Global Bootstrapping Neural Network for Entity Set Expansion Lingyong Yan, Xianpei Han, Ben He and Le Sun
Document Classification for COVID-19 Literature Bernal Jimenez Gutierrez, Jucheng Zeng, Dongdong Zhang, Ping Zhang and Yu Su
Adversarial Augmentation Policy Search for Domain and Cross-Lingual Generalization in Reading Comprehension Adyasha Maharana and Mohit Bansal
Denoising Multi-Source Weak Supervision for Neural Text Classification Wendi Ren, Yinghao Li, Hanting Su, David Kartchner, Cassie Mitchell and Chao Zhang3739
Dr. Summarize: Global Summarization of Medical Dialogue by Exploiting Local Structures. Anirudh Joshi, Namit Katariya, Xavier Amatriain and Anitha Kannan
Generating Accurate Electronic Health Assessment from Medical Graph Zhichao Yang and hong yu
Do Models of Mental Health Based on Social Media Data Generalize? Keith Harrigian, Carlos Aguirre and Mark Dredze
Context Analysis for Pre-trained Masked Language Models Yi-An Lai, Garima Lalwani and Yi Zhang
Controllable Text Generation with Focused Variation Lei Shu, Alexandros Papangelis, Yi-Chia Wang, Gokhan Tur, Hu Xu, Zhaleh Feizollahi, Bing Liu and Piero Molino.

Modeling Preconditions in Text with a Crowd-sourced Dataset Heeyoung Kwon, Mahnaz Koupaee, Pratyush Singh, Gargi Sawhney, Anmol Shukla, Keerthi Ku mar Kallur, Nathanael Chambers and Niranjan Balasubramanian
Reevaluating Adversarial Examples in Natural Language John Morris, Eli Lifland, Jack Lanchantin, Yangfeng Ji and Yanjun Qi
Question Answering with Long Multiple-Span Answers Ming Zhu, Aman Ahuja, Da-Cheng Juan, Wei Wei and Chandan K Reddy
Inserting Information Bottlenecks for Attribution in Transformers Zhiying Jiang, Raphael Tang, Ji Xin and Jimmy Lin
Event-Related Bias Removal for Real-time Disaster Events SALVADOR MEDINA MAZA, Evangelia Spiliopoulou, Eduard Hovy and Alexander Hauptmann 3858
It's not a Non-Issue: Negation as a Source of Error in Machine Translation Md Mosharaf Hossain, Antonios Anastasopoulos, Eduardo Blanco and Alexis Palmer3869
Incremental Text-to-Speech Synthesis with Prefix-to-Prefix Framework Mingbo Ma, Baigong Zheng, Kaibo Liu, Renjie Zheng, Hairong Liu, Kainan Peng, Kenneth Churcl and Liang Huang
Joint Turn and Dialogue level User Satisfaction Estimation on Multi-Domain Conversations Praveen Kumar Bodigutla, Aditya Tiwari, Spyros Matsoukas, Josep Valls-Vargas and Lazaros Poly menakos
ArraMon: A Joint Navigation-Assembly Instruction Interpretation Task in Dynamic Environments Hyounghun Kim, Abhaysinh Zala, Graham Burri, Hao Tan and Mohit Bansal
Fluent and Low-latency Simultaneous Speech-to-Speech Translation with Self-adaptive Training Renjie Zheng, Mingbo Ma, Baigong Zheng, Kaibo Liu, Jiahong Yuan, Kenneth Church and Liang Huang
Towards Context-Aware Code Comment Generation Xiaohan Yu, Quzhe Huang, Zheng Wang, Yansong Feng and Dongyan Zhao
MCMH: Learning Multi-Chain Multi-Hop Rules for Knowledge Graph Reasoning Lu Zhang, Mo Yu, Tian Gao and yue yu
Finding the Optimal Vocabulary Size for Neural Machine Translation Thamme Gowda and Jonathan May
Weakly- and Semi-supervised Evidence Extraction Danish Pruthi, Bhuwan Dhingra, Graham Neubig and Zachary C. Lipton
Making Information Seeking Easier: An Improved Pipeline for Conversational Search Vaibhav Kumar and Jamie Callan 397
Generalizable and Explainable Dialogue Generation via Explicit Action Learning Xinting Huang, Jianzhong Qi, Yu Sun and Rui Zhang
More Embeddings, Better Sequence Labelers? Xinyu Wang, Yong Jiang, Nguyen Bach, Tao Wang, Zhongqiang Huang, Fei Huang and Kewei Tu 3992

NLP Service APIs and Models for Efficient Registration of New Clients Sahil Shah, Vihari Piratla, Soumen Chakrabarti and Sunita Sarawagi
Effects of Naturalistic Variation in Goal-Oriented Dialog Jatin Ganhotra, Robert Moore, Sachindra Joshi and Kahini Wadhawan
Determining Event Outcomes: The Case of #fail Srikala Murugan, Dhivya Chinnappa and Eduardo Blanco
WikiLingua: A New Benchmark Dataset for Cross-Lingual Abstractive Summarization Faisal Ladhak, Esin Durmus, Claire Cardie and Kathleen McKeown
Adversarial Training for Code Retrieval with Question-Description Relevance Regularization Jie Zhao and Huan Sun
Large Product Key Memory for Pretrained Language Models Gyuwan Kim and Tae Hwan Jung
Temporal Reasoning in Natural Language Inference Siddharth Vashishtha, Adam Poliak, Yash Kumar Lal, Benjamin Van Durme and Aaron Steven White
A Pilot Study of Text-to-SQL Semantic Parsing for Vietnamese Anh Tuan Nguyen, Mai Hoang Dao and Dat Quoc Nguyen
STANDER: An Expert-Annotated Dataset for News Stance Detection and Evidence Retrieval Costanza Conforti, Jakob Berndt, Mohammad Taher Pilehvar, Chryssi Giannitsarou, Flavio Toxvaerd and Nigel Collier
An Empirical Methodology for Detecting and Prioritizing Needs during Crisis Events M. Janina Sarol, Ly Dinh, Rezvaneh Rezapour, Chieh-Li Chin, Pingjing Yang and Jana Diesner 4102
SupMMD: A Sentence Importance Model for Extractive Summarization using Maximum Mean Discrepancy Umanga Bista, Alexander Mathews, Aditya Menon and Lexing Xie
Towards Low-Resource Semi-Supervised Dialogue Generation with Meta-Learning Yi Huang, Junlan Feng, Shuo Ma, Xiaoyu Du and Xiaoting Wu
Connecting the Dots: A Knowledgeable Path Generator for Commonsense Question Answering Peifeng Wang, Nanyun Peng, Filip Ilievski, Pedro Szekely and Xiang Ren
No Answer is Better Than Wrong Answer: A Reflection Model for Document Level Machine Reading Comprehension Xuguang Wang, Linjun Shou, Ming Gong, Nan Duan and Daxin Jiang
Reference Language based Unsupervised Neural Machine Translation Zuchao Li, Hai Zhao, Rui Wang, Masao Utiyama and Eiichiro Sumita
TinyBERT: Distilling BERT for Natural Language Understanding Xiaoqi Jiao, Yichun Yin, Lifeng Shang, Xin Jiang, Xiao Chen, Linlin Li, Fang Wang and Qun Liu 4163
Poison Attacks against Text Datasets with Conditional Adversarially Regularized Autoencoder Alvin Chan, Yi Tay, Yew-Soon Ong and Aston Zhang 4175

#Turki\$hTweets: A Benchmark Dataset for Turkish Text Correction Asiye Tuba Koksal, Ozge Bozal, Emre Yürekli and Gizem Gezici
Assessing Human-Parity in Machine Translation on the Segment Level Yvette Graham, Christian Federmann, Maria Eskevich and Barry Haddow
Multichannel Generative Language Model: Learning All Possible Factorizations Within and Across Channels Harris Chan Jamie Kiros and William Chan
Harris Chan, Jamie Kiros and William Chan
Factorized Transformer for Multi-Domain Neural Machine Translation Yongchao Deng, Hongfei Yu, Heng Yu, Xiangyu Duan and Weihua Luo
Improving Named Entity Recognition with Attentive Ensemble of Syntactic Information Yuyang Nie, Yuanhe Tian, Yan Song, Xiang Ao and Xiang Wan
Query-Key Normalization for Transformers Alex Henry, Prudhvi Raj Dachapally, Shubham Shantaram Pawar and Yuxuan Chen4246
Contract Discovery: Dataset and a Few-Shot Semantic Retrieval Challenge with Competitive Baselines Łukasz Borchmann, Dawid Wisniewski, Andrzej Gretkowski, Izabela Kosmala, Dawid Jurkiewicz, Łukasz Szałkiewicz, Gabriela Pałka, Karol Kaczmarek, Agnieszka Kaliska and Filip Graliński4254
Vocabulary Adaptation for Domain Adaptation in Neural Machine Translation Shoetsu Sato, Jin Sakuma, Naoki Yoshinaga, Masashi Toyoda and Masaru Kitsuregawa 4269
A Shared-Private Representation Model with Coarse-to-Fine Extraction for Target Sentiment Analysis Peiqin Lin and Meng Yang
Detecting Media Bias in News Articles using Gaussian Bias Distributions Wei-Fan Chen, Khalid Al Khatib, Benno Stein and Henning Wachsmuth
How Can Self-Attention Networks Recognize Dyck-n Languages? Javid Ebrahimi, Dhruv Gelda and Wei Zhang
Training Flexible Depth Model by Multi-Task Learning for Neural Machine Translation Qiang Wang, Tong Xiao and Jingbo Zhu
Looking inside Noun Compounds: Unsupervised Prepositional and Free Paraphrasing Girishkumar Ponkiya, Rudra Murthy, Pushpak Bhattacharyya and Girish Palshikar4313
The birth of Romanian BERT Stefan Dumitrescu, Andrei-Marius Avram and Sampo Pyysalo
BERT for Monolingual and Cross-Lingual Reverse Dictionary Hang Yan, Xiaonan Li, Xipeng Qiu and bocao deng
What's so special about BERT's layers? A closer look at the NLP pipeline in monolingual and multilingual models Wietse de Vries, Andreas van Cranenburgh and Malvina Nissim
Leakage-Adjusted Simulatability: Can Models Generate Non-Trivial Explanations of Their Behavior in Natural Language?
Peter Hase, Shivue Zhang, Harry Xie and Mohit Bansal

A Pointer Network Architecture for Joint Morphological Segmentation and Tagging Amit Seker and Reut Tsarfaty4368
Beyond Language: Learning Commonsense from Images for Reasoning Wanqing Cui, Yanyan Lan, Liang Pang, Jiafeng Guo and Xueqi Cheng
A BERT-based Distractor Generation Scheme with Multi-tasking and Negative Answer Training Strategies. Ho-Lam Chung, Ying-Hong Chan and Yao-Chung Fan
How Effective is Task-Agnostic Data Augmentation for Pretrained Transformers? Shayne Longpre, Yu Wang and Chris DuBois
Visually-Grounded Planning without Vision: Language Models Infer Detailed Plans from High-level Instructions Peter Jansen
Consistent Response Generation with Controlled Specificity Junya Takayama and Yuki Arase
Internal and external pressures on language emergence: least effort, object constancy and frequency Diana Rodríguez Luna, Edoardo Maria Ponti, Dieuwke Hupkes and Elia Bruni
Parsing All: Syntax and Semantics, Dependencies and Spans Junru Zhou, Zuchao Li and Hai Zhao
LIMIT-BERT: Linguistics Informed Multi-Task BERT Junru Zhou, Zhuosheng Zhang, Hai Zhao and Shuailiang Zhang
Improving Limited Labeled Dialogue State Tracking with Self-Supervision Chien-Sheng Wu, Steven C.H. Hoi and Caiming Xiong
On the Branching Bias of Syntax Extracted from Pre-trained Language Models Huayang Li, Lemao Liu, Guoping Huang and Shuming Shi
The Pragmatics behind Politics: Modelling Metaphor, Framing and Emotion in Political Discourse Pere-Lluís Huguet Cabot, Verna Dankers, David Abadi, Agneta Fischer and Ekaterina Shutova4479
SMRT Chatbots: Improving Non-Task-Oriented Dialog with Simulated Multiple Reference Training Huda Khayrallah and João Sedoc
PrivNet: Safeguarding Private Attributes in Transfer Learning for Recommendation Guangneng Hu and Qiang Yang
Learning to Learn to Disambiguate: Meta-Learning for Few-Shot Word Sense Disambiguation Nithin Holla, Pushkar Mishra, Helen Yannakoudakis and Ekaterina Shutova
An Empirical Investigation of Beam-Aware Training in Supertagging Renato Negrinho, Matthew R. Gormley and Geoff Gordon
Improving Aspect-based Sentiment Analysis with Gated Graph Convolutional Networks and Syntax-based Regulation Amir Pouran Ben Veyseh, Nasim Nouri, Franck Dernoncourt, Quan Hung Tran, Dejing Dou and Thien Huu Nguyen

Decoding Language Spatial Relations to 2D Spatial Arrangements
Gorjan Radevski, Guillem Collell, Marie-Francine Moens and Tinne Tuytelaars
The Dots Have Their Values: Exploiting the Node-Edge Connections in Graph-based Neural Models for Document-level Relation Extraction
Hieu Minh Tran, Minh Trung Nguyen and Thien Huu Nguyen
Why and when should you pool? Analyzing Pooling in Recurrent Architectures Pratyush Maini, Keshav Kolluru, Danish Pruthi and
Structural and Functional Decomposition for Personality Image Captioning in a Communication Game Minh Thu Nguyen, Duy Phung, Minh Hoai and Thien Huu Nguyen
Long Document Ranking with Query-Directed Sparse Transformer Jyun-Yu Jiang, Chenyan Xiong, Chia-Jung Lee and Wei Wang
Visuo-Linguistic Question Answering (VLQA) Challenge Shailaja Keyur Sampat, Yezhou Yang and Chitta Baral
Byte Pair Encoding is Suboptimal for Language Model Pretraining Kaj Bostrom and Greg Durrett
Exploring BERT's Sensitivity to Lexical Cues using Tests from Semantic Priming Kanishka Misra, Allyson Ettinger and Julia Rayz
Multi-hop Question Generation with Graph Convolutional Network Dan Su, Yan Xu, Wenliang Dai, Ziwei Ji, Tiezheng Yu and Pascale Fung
MMFT-BERT: Multimodal Fusion Transformer with BERT Encodings for Visual Question Answering Aisha Urooj, Amir Mazaheri, Niels Da vitoria lobo and Mubarak Shah
Thinking Like a Skeptic: Defeasible Inference in Natural Language Rachel Rudinger, Vered Shwartz, Jena D. Hwang, Chandra Bhagavatula, Maxwell Forbes, Ronan Le Bras, Noah A. Smith and Yejin Choi
Guiding Attention for Self-Supervised Learning with Transformers Ameet Deshpande and Karthik Narasimhan
Language-Conditioned Feature Pyramids for Visual Selection Tasks Taichi Iki and Akiko Aizawa
Learning to Classify Events from Human Needs Category Descriptions Haibo Ding and Zhe Feng
Automatic Term Name Generation for Gene Ontology: Task and Dataset Yanjian Zhang, Qin Chen, Yiteng Zhang, Zhongyu Wei, Yixu Gao, Jiajie Peng, Zengfeng Huang, Weijian Sun and Xuanjing Huang
Compressing Transformer-Based Semantic Parsing Models using Compositional Code Embeddings Prafull Prakash, Saurabh Kumar Shashidhar, Wenlong Zhao, Subendhu Rongali, Haidar Khan and Michael Kayser
BERT-QE: Contextualized Query Expansion for Document Re-ranking Zhi Zheng, Kai Hui, Ben He, Xianpei Han, Le Sun and Andrew Yates

ZEN: Pre-training Chinese Text Encoder Enhanced by N-gram Representations Shizhe Diao, Jiaxin Bai, Yan Song, Tong Zhang and Yonggang Wang
Finding Friends and Flipping Frenemies: Automatic Paraphrase Dataset Augmentation Using Graph Theory
Hannah Chen, Yangfeng Ji and David Evans
Probabilistic Case-based Reasoning for Open-World Knowledge Graph Completion Rajarshi Das, Ameya Godbole, Nicholas Monath, Manzil Zaheer and Andrew McCallum4752
TLDR: Extreme Summarization of Scientific Documents Isabel Cachola, Kyle Lo, Arman Cohan and Daniel Weld
<i>Tri-Train: Automatic Pre-Fine Tuning between Pre-Training and Fine-Tuning for SciNER</i> Qingkai Zeng, Wenhao Yu, Mengxia Yu, Tianwen Jiang, Tim Weninger and Meng Jiang4778
Hierarchical Region Learning for Nested Named Entity Recognition Xinwei Long, Shuzi Niu and Yucheng Li
Understanding User Resistance Strategies in Persuasive Conversations Youzhi Tian, Weiyan Shi, Chen Li and Zhou Yu
On the Sub-layer Functionalities of Transformer Decoder Yilin Yang, Longyue Wang, Shuming Shi, Prasad Tadepalli, Stefan Lee and Zhaopeng Tu 4799
Extremely Low Bit Transformer Quantization for On-Device Neural Machine Translation Insoo Chung, Byeongwook Kim, Yoonjung Choi, Se Jung Kwon, Yongkweon Jeon, Baeseong Park, Sangha Kim and Dongsoo Lee
Robust Backed-off Estimation of Out-of-Vocabulary Embeddings Nobukazu Fukuda, Naoki Yoshinaga and Masaru Kitsuregawa
Exploiting Unsupervised Data for Emotion Recognition in Conversations Wenxiang Jiao, Michael Lyu and Irwin King
<i>Tensorized Embedding Layers</i> Oleksii Hrinchuk, Valentin Khrulkov, Leyla Mirvakhabova, Elena Orlova and Ivan Oseledets 4847
Speaker or Listener? The Role of a Dialog Agent Yafei Liu, Hongjin Qian, Hengpeng Xu and Jinmao Wei
Bridging Textual and Tabular Data for Cross-Domain Text-to-SQL Semantic Parsing Xi Victoria Lin, Richard Socher and Caiming Xiong
Do Language Embeddings capture Scales? Xikun Zhang, Deepak Ramachandran, Ian Tenney, Yanai Elazar and Dan Roth
Paraphrasing vs Coreferring: Two Sides of the Same Coin Yehudit Meged, Avi Caciularu, Vered Shwartz and Ido Dagan
Active Sentence Learning by Adversarial Uncertainty Sampling in Discrete Space Dongyu Ru, Jiangtao Feng, Lin Qiu, Hao Zhou, Mingxuan Wang, Weinan Zhang, Yong Yu and Lei 1 i

Moran Mizrahi, Stav Yardeni Seelig and Dafna Shahaf
Dual Inference for Improving Language Understanding and Generation Shang-Yu Su, Yung-Sung Chuang and Yun-Nung Chen
Joint Intent Detection and Entity Linking on Spatial Domain Queries
lei zhang, Runze Wang, Jingbo Zhou, Jingsong Yu, Zhenhua Ling and Hui Xiong4937
IndicNLPSuite: Monolingual Corpora, Evaluation Benchmarks and Pre-trained Multilingual Language Models for Indian Languages
Divyanshu Kakwani, Anoop Kunchukuttan, Satish Golla, Gokul N.C., Avik Bhattacharyya, Mitesh
M. Khapra and Pratyush Kumar
Weakly-Supervised Modeling of Contextualized Event Embedding for Discourse Relations
I-Ta Lee, Maria Leonor Pacheco and Dan Goldwasser
Enhancing Generalization in Natural Language Inference by Syntax
Qi He, Han Wang and Yue Zhang