

**Fourth Conference
on
Applied
Natural Language
Processing**

**Association for
Computational Linguistics**

Proceedings of the Conference

**13-15 October 1994
Stuttgart, Germany**

Published by the Association for Computational Linguistics

©1994, Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Morgan Kaufmann Publishers
340 Pine Street, 6th Floor
San Francisco, CA 94104
1-800-745-7323

PREFACE

This volume represents the fourth proceedings of an “ACL Applied” conference. The contents of these pages illustrate some of the changes that have influenced us since the first such conference in 1983: a heightened emphasis on applications and commercial enterprise, integration of natural language processing with other technologies, and the emergence of innovative new applications and methods. The pace of change in the field has become so rapid that the community felt a need to have an applied conference on a regular basis; hence, this conference follows the third by only two years.

Never has the interplay between computational linguistics and applications been so active and harmonious. Emerging applications and even emerging commercial successes have driven research, for example, in multimedia systems, information retrieval, lexical representation, multi-lingual tools, and document processing. New methods in turn have led to improved applicability and commercial viability. The work reported here falls on both sides of an important boundary: the “technology push” that helps to create applications and markets, and the “market pull” that guides research and development, creates funding, and heightens the excitement in the field.

The process by which this proceedings has been created reflects some of the same changes that have driven the research. Much of the preparation, review, revision, and final transmission of the papers was done electronically, leading to the rapid, easy, and accurate exchange and reproduction of materials between points as distant as North America and Asia, as well as Eastern and Southern Europe. The same worldwide connectivity that makes this possible is also responsible for some of the advances in the field as well as for some emerging applications.

A number of people deserve special recognition for their contribution to this effort. Trisha Yannuzzi of the Institute for Research in Cognitive Science and Craig Reynolds of the GRASP Laboratory at the University of Pennsylvania helped to coordinate the program committee activities as well as the preparation of the proceedings, with help from Jodi Kerper and others at IRCS. Uwe Reyle, along with Christian Rohrer and others in Stuttgart, made the conference arrangements and did publicity as well as the cover layout. Fernando Pereira, Karen Sparck Jones, and others in the ACL provided logistical as well as moral support. These individuals contributed to a global, integrated project representative of the current state of the art.

Paul Jacobs, Program Chair
Philadelphia, Pennsylvania
September, 1994

SPONSORS

Association for Computational Linguistics

Gesellschaft für Informatik

IBM

LAPP-Kabel

Robert-Bosch-Stiftung

Landesgirokasse

Sun Microsystems

PROGRAM COMMITTEE

Susan Armstrong	Peter Norvig
Harry Bunt	Hans Joachim Novak
Jim Cowie	Martha Palmer
Ido Dagan	Manny Rayner
Robert Ingria	Donia Scott
Paul Jacobs, Chair	Oliviero Stock
Richard Kittredge	Annie Zaenen
Kazunori Muraki	

ADDITIONAL REVIEWERS

Laurent Bourbeau	Alberto Lavelli
Rebecca Bruce	Mark Liberman
Fabio Ciravegna	Cecile Paris
Barbara Di Eugenio	Fabio Pianesi
Ted Dunning	Emanuele Pianta
David Farwell	Richard Power
Sebastian Goeser	Graham Russell
Steve Helmreich	Carlo Strapparava
Wanying Jin	Jan Wiebe
Jutta Kreyss	Susuma Yasuda

TABLE OF CONTENTS

Text Generation

- Bilingual Generation of Job Descriptions from Quasi-Conceptual Forms*
David E. Caldwell & Tatiana Korelsky 1

- Practical Issues in Automatic Documentation Generation*
Kathleen McKeown, Karen Kukich & James Shaw 7

Document Image Understanding

- Language Determination: Natural Language Processing from Scanned Document Images*
Penelope Sibun & A. Lawrence Spitz 15

- Modeling Content Identification from Document Images*
Takehiro Nakayama 22

Machine Translation (Methods)

- Machine Translation of Sentences with Fixed Expressions*
Naoto Katoh & Teruaki Aizawa 28

- Termight: Identifying and Translating Technical Terminology*
Ido Dagan & Ken Church 34

- Symmetric Pattern Matching Analysis for English Coordinate Structures*
Akitoshi Okumura & Kazunori Muraki 41

Tagging Models

- Tagging Accurately — Don't Guess If You Know*
Pasi Tapanainen & Atro Voutilainen 47

- Does Baum-Welch Re-estimation Help Taggers?*
David Elworthy 53

- Improving Language Models By Clustering Training Sentences*
David Carter 59

Text Processing

- Exploiting Sophisticated Representations for Document Retrieval*
Steven Finch 65

- Combination of Symbolic and Statistical Approaches for Grammatical Knowledge Acquisition*
Masaki Kiyono & Jun'ichi Tsujii 72

- Adaptive Sentence Boundary Disambiguation*
David D. Palmer & Marti A. Hearst 78

- Acquiring Knowledge from Encyclopedic Texts*
Fernando Gomez, Richard Hull & Carlos Segami 84

Machine Translation (Systems)

- A Successful Case of Computer Aided Translation*
Miguel Filgueiras 91

<i>Three Heads Are Better Than One</i>	95
Robert Frederking & Sergei Nirenburg	
<i>Real-Time Spoken Language Translation Using Associative Processors</i>	101
Kozo Oi, Eiichiro Sumita, Osamu Furuse, Hitoshi Iida & Tetsuya Higuchi	
Robust Parsing	
<i>Yet Another Chart-Based Technique for Parsing Ill-Formed Input</i>	107
Tsuneaki Kato	
<i>Recycling Terms into a Partial Parser</i>	113
Christian Jacquemin	
Interface Applications	
<i>Resolving Anaphora in a Portable Natural Language Front End to Databases</i>	119
Flavia A. Barros & Anne Deroeck	
<i>Upholding the Maxim of Relevance during Patient-Centered Activities</i>	125
Abigail S. Gertner, Bonnie L. Webber & John R. Clarke	
<i>The Delphi Natural Language Understanding System</i>	132
Madeleine Bates, Robert Bobrow, Robert Ingria & David Stallard	
<i>Understanding Location Descriptions in the Lei System</i>	138
David N. Chin, Matthew McGranaghan & Tung-Tse Chen	
Lexical Processing	
<i>Tagging and Morphological Disambiguation of Turkish Text</i>	144
Kemal Oflazer & İlker Kuruöz	
<i>A Robust Category Guesser for Dutch Medical Language</i>	150
Peter Spyns	
<i>Handling Japanese Homophone Errors in Revision Support System for Japanese Texts; Revise</i>	156
Masahiro Oku	
Text Categorization and Retrieval	
<i>A Probabilistic Model for Text Categorization: Based on a Single Random Variable with Multiple Values</i>	162
Makoto Iwayama & Takenobu Tokunaga	
<i>Robust Text Processing in Automated Information Retrieval</i>	168
Tomek Strzalkowski	
<i>Might a Semantic Lexicon Support Hypertextual Authoring?</i>	174
Roberto Basili, Fabrizio Grisoli & Maria Teresa Pazienza	
Posters	
<i>Improving Chinese Tokenization with Linguistic Filters on Statistical Lexical Acquisition</i>	180
Dekai Wu & Pascale Fung	
<i>Reference Resolution in Newspaper Articles</i>	182
Takahiro Wakao	

<i>Automatic Acquisition of Semantic Attributes for User Defined Words in Japanese to English Machine Translation</i>	184
Satoru Ikehara, Satoshi Shirai, Akio Yokoo, Francis Bond & Yoshie Omi	184
<i>Degraded Text Recognition Using Word Collocation and Visual Inter-Word Constraints</i>	186
Tao Hong & Jonathan J. Hull	186
<i>Using Syntactic Dependencies for Word Alignment</i>	188
Fathi Debili, Elyès Sammouda & Adnane Zribi	188
<i>English Adverb Generation in Japanese to English Machine Translation</i>	190
Kentaro Ogura, Francis Bond & Satoru Ikehara	190
<i>A Practical Evaluation of an Integrated Translation Tool During a Large Scale Localisation Project</i>	192
Reinhard Schäler	192
<i>Spelling Correction in Agglutinative Languages</i>	194
Kemal Oflazer & Cemaleddin Güzey	194
<i>Integration of Example-Based Transfer and Rule-Based Generation</i>	196
Susumu Akamine, Osamu Furuse & Hitoshi Iida	196
<i>An Evaluation of a Method to Detect and Correct Erroneous Characters in Japanese Input Through an OCR Using Markov Models</i>	198
Tetsuo Araki, Satoru Ikehara, Nobuyuki Tsukahara & Yasunori Komatsu	198
<i>Multifunction Thesaurus for Russian Word Processing</i>	200
Igor A. Bolshakov	200
<i>Representing Knowledge for Planning Multisentential Text</i>	203
Jose Coch & Raphael David	203
<i>Guided Sentences Composition for Disabled People</i>	205
Robert Pasero, Nathalie Richardet & Paul Sabatier	205
<i>An Interactive Rewriting Tool for Machine Acceptable Sentences</i>	207
Hideki Hirakawa, Kouichi Nomura & Mariko Nakamura	207
<i>TECHDOC: Multilingual Generation of Online and Offline Instructional Text</i>	209
Dietmar Rösner & Manfred Stede	209
<i>An Inheritance-Based Lexicon for Message Understanding Systems</i>	211
Lynne J. Cahill	211
<i>Industrial Applications of Unification Morphology</i>	213
Gábor Prószéky	213
<i>Sublanguage Engineering in the FoG System</i>	215
Richard Kittredge, Eli Goldberg, Myunghee Kim & Alain Polguère	215

AUTHOR INDEX

- | | | | |
|----------------------------|---------------|------------------------------|----------|
| Aizawa, Teruaki | 28 | Komatsu, Yasunori | 198 |
| Akamine, Susumu | 196 | Korelsky, Tatiana | 1 |
| Araki, Tetsuo | 198 | Kukich, Karen | 7 |
| Barros, Flavia A. | 119 | Kuruöz, İlker | 144 |
| Basili, Roberto | 174 | McGranaghan, Matthew | 138 |
| Bates, Madeleine | 132 | McKeown, Kathleen | 7 |
| Bobrow, Robert | 132 | Muraki, Kazunori | 41 |
| Bolshakov, Igor A. | 200 | Nakamura, Mariko | 207 |
| Bond, Francis | 184, 190 | Nakayama, Takehiro | 22 |
| Cahill, Lynne J. | 211 | Nirenburg, Sergei | 95 |
| Caldwell, David E. | 1 | Nomura, Kouichi | 207 |
| Carter, David | 59 | Oflazer, Kemal | 144, 194 |
| Chen, Tung-Tse | 138 | Ogura, Kentaro | 190 |
| Chin, David N. | 138 | Oi, Kozo | 101 |
| Church, Ken | 34 | Oku, Masahiro | 156 |
| Clarke, John R. | 125 | Okumura, Akitoshi | 41 |
| Coch, Jose | 203 | Omi, Yoshie | 184 |
| Dagan, Ido | 34 | Palmer, David D. | 78 |
| David, Raphael | 203 | Pasero, Robert | 205 |
| Debili, Fathi | 188 | Pazienza, Maria Teresa | 174 |
| DeRoeck, Anne | 119 | Polguère, Alain | 215 |
| Elworthy, David | 53 | Prószéky, Gábor | 213 |
| Filgueiras, Miguel | 91 | Richardet, Nathalie | 205 |
| Finch, Steven | 65 | Rösner, Dietmar | 209 |
| Frederking, Robert | 95 | Sabatier, Paul | 205 |
| Fung, Pascale | 180 | Sammouda, Elyès | 188 |
| Furuse, Osamu | 101, 196 | Schäler, Reinhard | 192 |
| Gertner, Abigail S. | 125 | Segami, Carlos | 84 |
| Goldberg, Eli | 215 | Shaw, James | 7 |
| Gomez, Fernando | 84 | Shirai, Satoshi | 184 |
| Grisoli, Fabrizio | 174 | Sibun, Penelope | 15 |
| Güzey, Cemaleddin | 194 | Spitz, A. Lawrence | 15 |
| Hearst, Marti A. | 78 | Spyns, Peter | 150 |
| Higuchi, Tetsuya | 101 | Stallard, David | 132 |
| Hirakawa, Hideki | 207 | Stede, Manfred | 209 |
| Hong, Tao | 186 | Strzalkowski, Tomek | 168 |
| Hull, Jonathan J. | 186 | Sumita, Eiichiro | 101 |
| Hull, Richard | 84 | Tapanainen, Pasi | 47 |
| Iida, Hitoshi | 101, 196 | Tokunaga, Takenobu | 162 |
| Ikehara, Satoru | 184, 190, 198 | Tsujii, Jun'ichi | 72 |
| Ingria, Robert | 132 | Tsukahara, Nobuyuki | 198 |
| Iwayama, Makoto | 162 | Voutilainen, Atro | 47 |
| Jacquemin, Christian | 113 | Wakao, Takahiro | 182 |
| Kato, Tsuneaki | 107 | Webber, Bonnie L. | 125 |
| Katoh, Naoto | 28 | Wu, Dekai | 180 |
| Kim, Myunghee | 215 | Yokoo, Akio | 184 |
| Kittredge, Richard | 215 | Zribi, Adnane | 188 |
| Kiyono, Masaki | 72 | | |