NL4XAI 2020

2nd Workshop on Interactive Natural Language Technology for Explainable Artificial Intelligence

Proceedings of NL4XAI

18 December 2020 Dublin, Ireland Endorsed by SIGGEN.


Supported by NL4XAI project, which has received funding by the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement No 860621.


Interactive Natural Language Technology for eXplainable Artificial Intelligence

©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 978-1-952148-56-9

Introduction

Welcome to the Proceedings of the 2nd Workshop on Interactive Natural Language Technology for Explainable Artificial Intelligence (NL4XAI 2020)!

This workshop takes place co-located with the International Conference on Natural Language Generation (INLG2020), which is supported by the Special Interest Group on NLG of the Association for Computational Linguistics. INLG 2020 was due to be held in Dublin (Ireland), 15 December - 18 December, 2020. However, due to covid-19 INLG2020 became a fully online event. The NL4XAI workshop is scheduled by December 18. This is the second of a series of workshops to be organized in the context of the European project NL4XAI (https://nl4xai.eu/).

NL4XAI is the first European Training Network on Natural Language (NL) and Explainable Artificial Intelligence (XAI). This network is funded by the Horizon 2020 research and innovation programme, through a Marie Skłodowska-Curie grant, in the framework of the European Union's bet for XAI. NL4XAI is a joint academic-industry research network, that brings together 18 beneficiaries and partners from 6 different countries (France, Malta, Netherlands, Poland, Spain, and United Kingdom). They work together with the aim of making AI self-explaining and contributing to translate knowledge into products and services for economic and social benefit. The goal is to produce intelligent machines able to explain their behavior and decisions through interactive explanations in NL, just as humans naturally do. NL technologies, both NL Generation (NLG) and NL Processing (NLP) techniques, are expected to enhance knowledge extraction and representation for XAI through human-machine interaction (HMI). Eleven Early Stage Researchers (ESRs) face different but complementary research challenges to accomplish this goal. The NL4XAI network offers a unique research environment providing ESRs with an excellent structured training programme.

This workshop provides attendants with a forum for: (1) disseminating and discussing recent advances on XAI; (2) identifying challenges and exploring potential transfer opportunities between related fields; (3) generating synergy and symbiotic collaborations in the context of XAI, HMI and NL technologies.

We received 17 submissions (16 regular papers and 1 demo). Twelve regular submissions were accepted to be included in the program after a double blind peer review. In addition, NL4XAI 2020 includes two outstanding invited speakers. The first invited speaker, in the morning, will be Prof. Dr. Emiel Khramer (*Tilburg center for Cognition and Communication (TiCC)*). He will talk about explaining health information automatically. The second invited speaker, in the afternoon, will be Dr. Eirini Ntoutsi (*Leibniz Universität Hannover & L3S Research Center*). She will talk about bias in AI-systems. In addition, the program includes a round table regarding open research challenges. We are glad to have Emiel Khramer, Eirini Ntoutsi and Albert Gatt as panelists.

We would like to thank to all authors for submitting their contributions to our workshop. We also express our profound thanks to the program committee members for their work at reviewing the papers and their support during the organization.

Jose M. Alonso and Alejandro Catala NL4XAI 2020 Organizers

Workshop Organizers:

Jose M. Alonso, CiTIUS, University of Santiago de Compostela Alejandro Catala, CiTIUS, University of Santiago de Compostela

Program Committee:

Jose M. Alonso, CiTIUS, University of Santiago de Compostela Katarzyna Budzynska, Warsaw University of Technology Alberto Bugarin, CiTIUS, University of Santiago de Compostela Alejandro Catala, CiTIUS, University of Santiago de Compostela Kees van Deemter, Utrecht University Pablo Gamallo, CiTIUS, University of Santiago de Compostela Claire Gardent, CNRS/LORIA Albert Gatt, University of Malta Marcin Koszowy, Warsaw University of Technology Jordi Levy, IIIA - CSIC Chenghua Lin, University of Sheffield Simon Mille, Universitat Pompeu Fabra Nir Oren, University of Aberdeen Martin Pereira-Fariña, Dept. de Filosofia e Antropoloxia, University of Santiago de Compostela Alejandro Ramos-Soto, University of Santiago de Compostela Ehud Reiter, University of Aberdeen, Arria NLG plc. Carles Sierra, IIIA - CSIC Mariët Theune, Human Media Interaction, University of Twente Nava Tintarev, Technische University of Delft

Invited Speakers:

Emiel Krahmer, Tilburg center for Cognition and Communication (TiCC) Eirini Ntoutsi, Leibniz Universität Hannover & L3S Research Center

Panelists:

Emiel Krahmer, Tilburg center for Cognition and Communication (TiCC) Eirini Ntoutsi, Leibniz Universität Hannover & L3S Research Center Albert Gatt, Institute of Linguistics and Language Technology, University of Malta (UM)

Table of Contents

Automatically explaining health information Emiel Krahmer 1
Bias in AI-systems: A multi-step approach Eirini Ntoutsi
Content Selection for Explanation Requests in Customer-Care Domain Luca Anselma, Mirko Di Lascio, Dario Mana, Alessandro Mazzei, Manuela Sanguinetti
<i>ExTRA: Explainable Therapy-Related Annotations</i> Mat Rawsthorne, Tahseen Jilani, Jacob Andrews, Yunfei Long, Jeremie Clos, Samuel Malins, Daniel Hunt
The Natural Language Pipeline, Neural Text Generation and Explainability Juliette Faille, Albert Gatt, Claire Gardent 16
Towards Harnessing Natural Language Generation to Explain Black-box ModelsEttore Mariotti, José M. Alonso, Albert Gatt22
Explaining Bayesian Networks in Natural Language: State of the Art and ChallengesConor Hennessy, Alberto Bugarín, Ehud Reiter28
Explaining data using causal Bayesian networks Jaime Sevilla
Towards Generating Effective Explanations of Logical Formulas: Challenges and Strategies Alexandra Mayn, Kees van Deemter 39
Argumentation Theoretical Frameworks for Explainable Artificial Intelligence Martijn Demollin, Qurat-Ul-Ain Shaheen, Katarzyna Budzynska, Carles Sierra
Toward Natural Language Mitigation Strategies for Cognitive Biases in Recommender SystemsAlisa Rieger, Mariët Theune, Nava Tintarev50
When to explain: Identifying explanation triggers in human-agent interaction Lea Krause, Piek Vossen 55
<i>Learning from Explanations and Demonstrations: A Pilot Study</i> Silvia Tulli, Sebastian Wallkötter, Ana Paiva, Francisco S. Melo, Mohamed Chetouani61
<i>Generating Explanations of Action Failures in a Cognitive Robotic Architecture</i> Ravenna Thielstrom, Antonio Roque, Meia Chita-Tegmark, Matthias Scheutz67

Workshop Program

Friday, December 18, 2020 (GMT)

- 11:00–11:05 Welcome
- 11:05–12:00 Keynote Talk (Prof. Dr. Emiel Krahmer)
- 12:00–12:30 Oral Presentations I
- 12:30–12:50 Virtual Coffee/Tea Break
- 12:50–14:20 Oral Presentations II
- 14:20–15:00 Lunch break
- 15:00–16:00 Keynote Talk (Dr. Eirini Ntoutsi)
- 16:00–16:30 Oral Presentations III
- 16:30–16:50 Virtual Coffee/Tea break
- 16:50–17:20 Oral Presentations IV
- 17:20–18:10 Round table: "XAI Open Challenges"
- 18:10–18:20 Concluding remarks and farewell