EMNLP-CoNLL 2012

2012 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning

Proceedings of the Conference

July 12–14, 2012 Jeju Island, Korea We wish to thank our sponsors

©2012 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 978-1-937284-43-5

Preface by General and Program Chairs

It is our pleasure to welcome you to the EMNLP-CoNLL 2012 conference, a joint meeting of the Conference on Empirical Methods in Natural Language Learning (EMNLP) and the Conference on Computational Natural Language Learning (CoNLL). After the successful first collaboration in 2007, EMNLP-CoNLL 2012 is being jointly organized by the SIGDAT and SIGNLL special interest groups of the Association of Computational Linguistics.

This time, EMNLP-CoNLL is co-located with, and immediately after ACL's 50th anniversary conference. The choice of the location is an opportunity for the ACL community to return to the beautiful Jeju Island, Korea, following a seven-year hiatus since the Second International Joint Conference on Natural Language Processing (IJCNLP 2005) was held here.

Out of 606 submissions received by EMNLP-CoNLL this year, a total of 36 submissions were eventually withdrawn or rejected without review. From the remaining submissions, 99 were accepted for oral presentation and 40 for poster presentation, for a combined acceptance rate of 24.8%. As in recent editions of EMNLP, authors were given the opportunity to provide supplementary material in conjunction with their submissions, which the program committee could but was not required to take into account during reviewing. Also as in recent editions, authors of accepted papers were offered an additional page in the camera-ready version of their submissions, so that comments received from reviewers could be more easily addressed.

The papers submitted to the conference were subject to a rigorous reviewing process, made possible by efforts of a team of 525 primary and 66 secondary reviewers, acting under the guidance of 22 area chairs. Presence of unsupported claims, or failure to properly compare with previous work, were likely serious obstacles, on the path from initial submission to acceptance and then publication in our proceedings. Luckily, our preface has a guaranteed placement in the proceedings. Therefore, without access to insider data and impressions from previous editions of the conference, we will still go on a limb here, and make the unsupported claim that our team of area chairs has been the greatest. That their expertise, dedication and willingness to go beyond the call of duty had a positive impact on a timely reviewing process and a high-quality conference program, would be an understatement. It has been a pleasure to interact and work with our area chairs.

The schedule of our conference is strengthened by two invited speakers, Eric Xing and Patrick Pantel, who we were very happy to have accept our invitation; and by the CoNLL Shared Task, an annual tradition for the CoNLL conferences. This year's CoNLL Shared Task is Modeling Multilingual Unrestricted Coreference in OntoNotes, and its proceedings and detailed schedule are available separately.

We would like to thank all authors who submitted to our conference, for their willingness to share their knowledge with the rest of us. It may take a few weeks or many years, for the knowledge distilled into the present proceedings to have a measurable impact on our field and beyond. An impact that would not be possible without countless hours spent by authors, from developing ideas to running experiments to building usable systems - steps that often fail, and sometimes succeed.

We would also like to thank all members of the program committee, for their willingness to offer

feedback that sometimes reaches extraordinary levels of detail and value to authors. To recognise some of the most dedicated reviewers, we include the Best Reviewer awards a little later in these proceedings.

Naoaki Okazaki, Publications Chair, deserves our special thanks. He brought in a healthy dose of rigor to the planning and preparation of not only this proceedings but also conference materials, matched only by his dedication to deliver under tight scheduling constraints.

If the combination of oral presentations, posters and invited talks that make up EMNLP-CoNLL 2012 is considered a success, it is because it benefited from the touch of many people. Francesco Figari easily kept tabs on our salvos of large and small requests for updates to our conference website. Rich Gerber, Paolo Gai and the larger team managing the conference submission system were quick to offer answers to all our questions. The publication chairs and local arrangements committee of ACL 2012, including Michael White, Maggie Li, Jong Park and especially Gary Geunbae Lee, covered significant tasks on behalf of EMNLP-CoNLL, all with a smile. Chin-Yew Lin, Miles Osborne, Eric Fosler-Lussier, Dekang Lin, Rada Mihalcea, Regina Barzilay, Ulrich Germann and David Yarowsky offered high-level advice or answered detailed questions, drawing upon their experience as organizers of previous ACL-sponsored conferences.

We are grateful to our sponsors (Baidu, Google and Microsoft), for their support of best paper awards and support of student travel in particular, and the financial well-being of the conference in general. It has been an honor to be of service to the conference, for which we would like to thank the community and those who offered us this opportunity. We hope that you enjoy the conference, and have a productive and pleasant stay in South Korea!

Jun'ichi Tsujii, General Chair James Henderson and Marius Paşca, Program Chairs

General Chair:

Jun'ichi Tsujii, Microsoft Research Asia

Program Chairs:

James Henderson, Xerox Research Centre Europe Marius Paşca, Google

Area Chairs:

Eugene Agichtein, Emory University Yejin Choi, Stony Brook University Hal Daumé III, University of Maryland Doug Downey, Northwestern University Chris Dyer, Carnegie Mellon University Adrià de Gispert, University of Cambridge Julia Hirschberg, Columbia University Anna Korhonen, University of Cambridge Bing Liu, University of Illinois at Chicago Hwee Tou Ng, National University of Singapore Patrick Pantel, Microsoft Research Marco Pennacchiotti, Yahoo! Labs Slav Petrov, Google Simone Paolo Ponzetto, Sapienza University of Rome John Prager, IBM Research Chris Quirk, Microsoft Research Sebastian Riedel, University of Massachusetts at Amherst Hiroya Takamura, Tokyo Institute of Technology Partha Talukdar, Carnegie Mellon University Kristina Toutanova, Microsoft Research Reut Tsarfaty, Uppsala University Marilyn Walker, University of California at Santa Cruz

Publication Chair:

Naoaki Okazaki, Tohoku University

Program Committee: Reviewers:

Ahmed Abbasi, Robert Abbott, Omri Abend, Meni Adler, Mikhail Ageev, Lars Ahrenberg, Hua Ai, Cem Akkaya, Pranav Anand, Alina Andreevskaia, Ion Androutsopoulos, Eiji Aramaki, Yoav Artzi, Abhishek Arun, Nicholas Asher, Giuseppe Attardi, Necip Fazil Ayan,

Anton Bakalov, Alexandra Balahur, Niranjan Balasubramanian, Timothy Baldwin, Carmen Banea, Ritwik Banerjee, Mohit Bansal, Roy Bar-Haim, Kedar Belare, Anja Belz, Paul Bennett, Stefan Benus, Taylor Berg-Kirkpatrick, Nicola Bertoldi, Justin Betteridge, Chandra Sekhar Bhagavatula, Aditya Bhargava, Jiang Bian, Chris Biemann, Dan Bikel, Alexandra Birch, Arianna Bisazza, Graeme Blackwood, Sasha Blair-Goldensohn, Jim Blevins, Michael Bloodgood, Phil Blunsom, Bernd Bohnet, Ester Boldrini, Antal van den Bosch, Elizabeth Boschee, Jan Botha, Alexandre Bouchard-Côté, Jordan Boyd-Graber, Thorsten Brants, Ulf Brefeld, Chris Brew, Ted Briscoe, Razvan Bunescu, David Burkett, Bill Byrne, Donna Byron,

Chris Callison-Burch, Nicola Cancedda, Marie Candito, Yunbo Cao, Giuseppe Carenini, Michael Carl, Andrew Carlson, Marine Carpuat, Xavier Carreras, Francisco Casacuberta, Dan Cer, Ozlem Cetinoglu, Mauro Cettolo, Joyce Chai, Soumen Chakrabarti, Jason Chang, Ming-Wei Chang, Ciprian Chelba, Hsin-Hsi Chen, Stanley Chen, Colin Cherry, Jackie Cheung, David Chiang, Munmun De Choudhury, Grzegorz Chrupala, Philipp Cimiano, Alex Clark, Steve Clark, Shay Cohen, Trevor Cohn, Bonaventura Coppola, Marta Ruiz Costa-Jussa, Danilo Croce, Tim Van de Cruys, Silviu Cucerzan, Aron Culotta,

Walter Daelemans, Daniel Dahlmeier, Bhavana Dalvi, Dana Dannells, Dipanjan Das, Steve De-Neefe, John DeNero, Vera Demberg, Michael Denkowski, Tejaswini Deoskar, Barry Devereux, Ann Devitt, Mona Diab, Laura Dietz, Mike Dillinger, Nikhil Dinesh, Xiaowen Ding, Bill Dolan, Mark Dras, Mark Dredze, Markus Dreyer, Greg Druck, Kevin Duh, Benjamin van Durme, Marc Dymetman,

Koji Eguchi, Andreas Eisele, Jacob Eisenstein, Jason Eisner, Michael Elhadad, Charles Elkan, David Elson, Katrin Erk, Oren Etzioni,

Anthony Fader, Katja Filippova, Radu Florian, George Foster, Jennifer Foster, Anette Frank, Marjorie Freedman, Dayne Freitag, Atsushi Fujita, Sadaoki Furui,

Michael Gamon, Kuzman Ganchev, Juri Ganitkevitch, Jianfeng Gao, Claire Gardent, Matt Gardner, Milica Gasic, Josef van Genabith, Matthew Gerber, Daniel Gildea, Daniel Gillick, Kevin Gimpel, Roxana Girju, Amir Globerson, Yoav Goldberg, Dan Goldwasser, Cyril Goutte, Amit Goyal, João Graça, Spence Green, Ralph Grishman, Joakim Gustafson,

Ryuichiro HIgashinaka, Viet Ha-Thuc, Barry Haddow, Gholamreza Haffari, Patrick Haffner, Jan Hajic, Dilek Hakkani-Tur, David Hall, Keith Hall, Greg Hanneman, Christian Hardmeier, Saša Hasan, Helen Hastie, Jun Hatori, Zhongjun He, Kenneth Heafield, John Henderson, Tsutomu Hirao, Graeme Hirst, Anna Hjalmarsson, Hieu Hoang, Julia Hockenmaier, Liangjie Hong, Mark Hopkins, Veronique Hoste, Edward Hovy, Estevam Hruschka, Yunhua Hu, Fei Huang, Liang Huang, Minlie Huang, Samar Husain,

Francisco Iacobelli, Gonzalo Iglesias, Diana Inkpen, Ann Irvine, Tatsuya Izuha,

Jagadeesh Jagarlamud, Heng Ji, Jing Jiang, Wen Bin Jiang, Richard Johansson, Howard Johnson,

Nobuhiro Kaji, Pallika Kanani, Hiroshi Kanayama, Rohit Kate, Junichi Kazama, Shahram Khadivi, Jin Dong Kim, Irwin King, Tracy King, Brian Kingsbury, Katrin Kirchhoff, Kevin Knight, Philipp

Koehn, Mamoru Komachi, Greg Kondrak, Christian Konig, Terry Koo, Moshe Koppel, Alexander Kotov, Zornitsa Kozareva, Jayant Krishnamurthy, Lun-Wei Ku, Marco Kuhlmann, Roland Kuhn, Seth Kulick, Shankar Kumar, Oren Kurland,

Oier Lopez de Lacalle, Philippe Langlais, Mirella Lapata, Claudia Leacock, John Lee, Yoong Keok Lee, Alessandro Lenci, Gregor Leusch, Abby Levenberg, Chi-Ho Li, Fangtao Li, Mu Li, Shoushan Li, Hui Lin, Thomas Lin, Xiao Ling, Jing Liu, Qun Liu, Yang Liu, Zhanyi Liu, Andrej Ljoje, Adam Lopez, Annie Louis, Bin Lu, Wei Lu, Yue Lu, Michael Lucas, Stephanie Lukin, Yajuan Lv,

Yanjun Ma, Klaus Macherey, Wolfgang Macherey, Nitin Madnani, Wolfgang Maier, Suresh Manandhar, Daniel Marcu, Anna Margolis, Katja Markert, Marie-Catherine de Marneffe, Craig Martell, Andre Martins, Yuval Marton, Spyros Matsoukas, Takuya Matsuzaki, Evgeny Matusov, Mausam, Arne Mauser, Jon May, Andrew McCallum, Diana McCarthy, David McClosky, Ryan McDonald, Kathleen McKeown, Beata Megyesi, Gerard De Melo, Paola Merlo, Haitao Mi, Rada Mihalcea, David Mimno, Yasuhiro Minami, Teru Misu, Yusuke Miyao, Saif Mohammad, Behrang Mohit, Karo Moilanen, Dan Moldovan, Martin Molina, Robert Moore, Paul Morarescu, Pedro Moreno, Shinsuke Mori, Hajime Morita, Alessandro Moschitti, Dana Movshovitz-Attias, Arjun Mukherjee, Vanessa Murdock, Markos Mylonakis, Lluís Mírquez,

Tetsuji Nakagawa, Mikio Nakano, Toshiaki Nakazawa, Preslav Nakov, Jason Naradowsky, Vivi Nastase, Roberto Navigli, Mark-Jan Nederhof, Ani Nenkova, Graham Neubig, Alena Neviarouskaya, Vincent Ng, Jian-Yun Nie, John Niekrasz, Hitoshi Nishikawa, Joakim Nivre, Tadashi Nomoto, Scott Nowson,

Brendan O'Connor, Stephan Oepen, Kemal Oflazer, Naoaki Okazaki, Manabu Okumura, Constantin Orasan, Myle Ott,

Sebastian Pado, Shimei Pan, Sinno Jialin Pan, Soo-Min Pantel, Becky Passonneau, Alexandre Passos, Siddharth Patwardhan, Michael Paul, Matthias Paulik, Adam Pauls, Gerald Penn, Sasa Petrovic, Elias Ponvert, Hoifung Poon, Ana-Maria Popescu, Andrei Popescu-Belis, Maja Popovic, Fred Popowich, Matt Post, Peter Prettenhofer, Emily Mower Provost, Sampo Pyysalo,

Yanjun Qi, Silvia Quarteroni,

Dragomir Radev, Altaf Rahman, Bhuvana Ramabhadran, Maya Ramanath, Owen Rambow, Ari Rappoport, Sujith Ravi, Deepak Ravichandran, Emmanuel Rayner, Sravana Reddy, Ines Rehbein, Roi Reichart, Joseph Reisinger, David Reitter, Jason Riesa, Verena Rieser, Stefan Riezler, German Rigau, Ellen Riloff, Laura Rimell, Eric Ringger, Alan Ritter, Brian Roark, Andrew Rosenberg, Paolo Rosso, Dan Roth, Wang Rui, Josef Ruppenhofer, Alexander Rush, Graham Russell,

Stijn De Saeger, Kenji Sagae, Mark Sammons, Sunita Sarawagi, Anoop Sarkar, Christina Sauper, Hassan Sawaf, Frank Schilder, Hinrich Schuetze, Bjoern Schuller, Holger Schwenk, Djamé Seddah, Satoshi Sekine, Hendra Setiawan, Burr Settles, Fei Sha, Libin Shen, Shuming Shi, Ekaterina Shutova, Mário J. Silva, Fabrizio Silvestri, Michel Simard, Sameer Singh, Kairit Sirts, Gabriel Skantze, Jason Smith, Noah Smith, Ronnie Smith, Ben Snyder, Stephen Soderland, Radu Soricut, Lucia Specia, Valentin Spitkovsky, Caroline Sporleder, Vivek Srikumar, Mark Steedman, Benno Stein, Amanda Stent, Svetlana Stoyanchev, Veselin Stoyanov, Carlo Strapparava, Michael Strube, Keh-Yih Su, Michael Subotin, Fabian Suchanek, Katsuhito Sudoh, Ang Sun, Mihai Surdeanu, Idan Szpektor, Diarmuid Ó Séaghdha,

David Talbot, Songbo Tan, Joseph Tepperman, Joel Tetreault, Blaise Thomson, Joerg Tiedemann,

Christoph Tillmann, Ivan Titov, Cigdem Toprak, Kentaro Torisawa, Roy Tromble, Oren Tsur, Yoshimasa Tsuruoka, Peter Turney, Oscar Täckström,

Raghavendra Udupa, Jakob Uszkoreit, Masao Utiyama,

Lucy Vanderwende, Tony Veale, Paola Velardi, Rossano Venturini, Yannick Versley, Jette Viethen, David Vilar, Aline Villavicencio, Andreas Vlachos, Martin Volk,

Sabine Schulte im Walde, Stephen Wan, Xiaojun Wan, Haifeng Wang, Taro Watanabe, Furu Wei, Gerhard Weikum, Ralph Weischedel, Ji-Rong Wen, Chris Wendt, Dominic Widdows, Janyce Wiebe, Derry Wijaya, Shuly Wintner, Kamfai Wong, Frank Wood, Fei Wu, Joern Wuebker,

Yunqing Xia, Deyi Xiong, Peng Xu, Nianwen Xue,

Grace Yang, Muyun Yang, Yi Yang, Alexander Yates, Mark Yatskar, Ainur Yessenalina, Elad Yom-Tov, Jianxing Yu, Yisong Yue,

Wlodek Zadrozny, Fabio Massimo Zanzotto, Richard Zens, Torsten Zesch, Luke Zettlemoyer, Bing Zhang, Congle Zhang, Hao Zhang, Hui Zhang, Joy Zhang, Lei Zhang, Min Zhang, Qi Zhang, Yue Zhang, Bing Zhao, Shiqi Zhao, Tiejun Zhao, Wayne Xin Zhao, Jing Zheng, Liu Zhiyuan, Bowen Zhou, Guodong Zhou, Ming Zhou, Jing-Bo Zhu, Xiaodan Zhu, Chengqing Zong, Geoff Zweig

Program Committee: Secondary Reviewers:

Gabor Angeli, Gerlof Bouma, Steven Burrows, Paula Carvalho, Diego Ceccarelli, Janara Christensen, Eric Corlett, Bart Desmet, Frank Ferraro, Tiziano Flati, Francisco Guzman, Yifan He, Dirk Hovy, Rubén Izquierdo, Jiarong Jiang, Tetsuo Kiso, Effi Levi, Baichuan Li, Nedim Lipka, Lemao Liu, Jeff Lund, Pierre Magistry, Thang Luong Minh, Makoto Miwa, Abdelrahman Mohamed, Taesun Moon, Tanmoy Mukherjee, Ryo Nagata, Franco Maria Nardini, Viet-An Nguyen, Gozde Ozbal, Wang Pidong, Barbara Plank, Quentin Pleple, Natalia Ponomareva, Vladimir Popescu, Daniel Preotiuc, Ju Qi, Kyle Rawlins, Majid Razmara, Nils Reiter, Joseph Le Roux, Benoît Sagot, Mohammad Salameh, Baskaran Sankaran, Uma Sawant, Roy Schwartz, Aliaksei Severyn, Kathrin Spreyer, Gabriele Tolomei, Olga Uryopina, Rakesh Varna, Zhiyang Wang, Zhuoran Wang, Jonny Weese, Michael Wick, Wei Xu, Haiqin Yang, Xuchen Yao, Mo Yu, Yintao Yu, Jiajun Zhang, Bo Zhao, Shanheng Zhao, Tu Zhaopeng, Chao Zhou

Invited Talks:

"On Learning Sparse Structured Input-Output Models"

Eric Xing, Carnegie Mellon University

In many modern problems across areas such as natural language processing, computer vision, and social media inference, one is often interested in learning a Sparse Structured Input-Output Model (SIOM), in which the input variables of the model such as lexicons in a document bear rich structures due to the syntactic and semantic dependences between them in the text; and the output variables such as the elements in a multi-way classification, a parse, or a topic representation are also structured because of their interrelatedness. A SIOM can nicely capture rich structural properties in the data and in the problem, but it also raises severe computational and theoretical challenge on sparse, consistent, and tractable model identification and inference.

In this talk, I will present models, algorithms, and theories that learn Sparse SIOMs of various kinds in very high dimensional input/output space, with fast and highly scalable optimization procedures, and strong statistical guarantees. I will demonstrate application of our approach to problems in large-scale text classification, topic modeling, and dependency parsing.

"The Appification of the Web and the Renaissance of Conversational User Interfaces"

Patrick Pantel, Microsoft Research

The appification of the Web is triggering a fundamental shift in how users access information. We are moving from centralized access points, such as search engines, towards highly specialized, and yet fragmented, functionalities in disconnected apps. This talk explores an entity-centric conversational interface as a mechanism to overcome this fragmentation, highlighting the numerous associated NLP challenges and opportunities that lie ahead.

Consider mobile scenarios, where the traditional search engine paradigm is being cannibalized by search and browse functionalities built directly into specialized apps. For example, while users can search for restaurants and products using their mobile browser, they are increasingly turning directly to applications such as Yelp, Urbanspoon and Amazon. However, interoperability between applications and lacking generalized interfaces to their functionalities pose serious scalability challenges. In this talk, we argue for an entity-centric conversational interface in which natural user interactions with entities are paired with actions that can be performed on the entities, thus enabling the brokering of web pages and applications of interest to its users, understands the intent of the user, and provides direct actionable results through APIs with external providers satisfying the intent. The user saves clicks and time to accomplish her intended action and can discover related actions. New revenue streams open up from paid action placement and lead generation opportunities. At the forefront of this direction are a number of NLP challenges in the areas of entity recognition, entity linking, knowledge extraction, intent recognition, and dialog modeling, to name a few.

We end by proposing one particular technique for learning and mapping user intents in a search interface. In an annotation study conducted over a traffic sample of web usage logs, we found that a large proportion of user queries involve actions on entities, calling for an automatic approach to identifying relevant actions for entity-bearing queries. We pose the problem of finding actions

that can be performed on entities as the problem of doing probabilistic inference in a graphical model that captures how entity-bearing information requests are generated. Given a large collection of real-world queries and clicks from a commercial search engine, the models are learned efficiently through maximum likelihood estimation using an EM algorithm. Given a new query, inference enables the recommendation of a set of pertinent actions and providers. We propose an evaluation methodology for measuring the relevance of our recommended actions, and show empirical evidence of the quality and the diversity of the discovered actions.

Best Reviewer Awards:

Hua Ai Aditya Bhargava Marie Candito Colin Cherry Katja Filippova Spence Green Jayant Krishnamurthy Annie Louis Arjun Mukherjee Vincent Ng Hoifung Poon Alan Ritter Oscar Täckström Janyce Wiebe Ion Androutsopoulos Graeme Blackwood Marine Carpuat Mark Dredze Matthew Gerber Greg Hanneman Marco Kuhlmann Andre Martins Vanessa Murdock John Niekrasz Andrei Popescu-Belis Alexander Rush Lucy Vanderwende Joern Wuebker Yoav Artzi Sasha Blair-Goldensohn Xavier Carreras Kevin Duh Kevin Gimpel Saša Hasan Roland Kuhn Ryan McDonald Jason Naradowsky Joakim Nivre Owen Rambow Noah Smith Jette Viethen Yue Zhang Mohit Bansal David Burkett Soumen Chakrabarti David Elson Yoav Goldberg Alexander Kotov Mirella Lapata Robert Moore Robert Moore Roberto Navigli Becky Passonneau Ines Rehbein Oren Tsur Gerhard Weikum

Table of Contents

Collocation Polarity Disambiguation Using Web-based Pseudo Contexts Yanyan Zhao, Bing Qin and Ting Liu	160
Aligning Predicates across Monolingual Comparable Texts using Graph-based Clustering Michael Roth and Anette Frank	171
Local and Global Context for Supervised and Unsupervised Metonymy Resolution Vivi Nastase, Alex Judea, Katja Markert and Michael Strube	183
<i>Learning Verb Inference Rules from Linguistically-Motivated Evidence</i> Hila Weisman, Jonathan Berant, Idan Szpektor and Ido Dagan	194
Spectral Dependency Parsing with Latent Variables Paramveer Dhillon, Jordan Rodu, Michael Collins, Dean Foster and Lyle Ungar	205
A Phrase-Discovering Topic Model Using Hierarchical Pitman-Yor Processes Robert Lindsey, William Headden and Michael Stipicevic	214
A Bayesian Model for Learning SCFGs with Discontiguous Rules Abby Levenberg, Chris Dyer and Phil Blunsom	223
Multiple Aspect Summarization Using Integer Linear Programming Kristian Woodsend and Mirella Lapata	233
Minimal Dependency Length in Realization Ranking Michael White and Rajakrishnan Rajkumar	244
Framework of Automatic Text Summarization Using Reinforcement Learning Seonggi Ryang and Takeshi Abekawa	256
Large Scale Decipherment for Out-of-Domain Machine Translation Qing Dou and Kevin Knight	266
<i>N-gram-based Tense Models for Statistical Machine Translation</i> Zhengxian Gong, Min Zhang, Chew Lim Tan and Guodong Zhou	276
Source Language Adaptation for Resource-Poor Machine Translation Pidong Wang, Preslav Nakov and Hwee Tou Ng	286
<i>Exploiting Reducibility in Unsupervised Dependency Parsing</i> David Mareček and Zdeněk Žabokrtský	297
Improving Transition-Based Dependency Parsing with Buffer Transitions Daniel Fernández-González and Carlos Gómez-Rodríguez	308
Generalized Higher-Order Dependency Parsing with Cube Pruning Hao Zhang and Ryan McDonald	
Universal Grapheme-to-Phoneme Prediction Over Latin Alphabets Young-Bum Kim and Benjamin Snyder	

Name Phylogeny: A Generative Model of String Variation Nicholas Andrews, Jason Eisner and Mark Dredze 344
Syntactic Surprisal Affects Spoken Word Duration in Conversational Contexts Vera Demberg, Asad Sayeed, Philip Gorinski and Nikolaos Engonopoulos
Why Question Answering using Sentiment Analysis and Word Classes Jong-Hoon Oh, Kentaro Torisawa, Chikara Hashimoto, Takuya Kawada, Stijn De Saeger, Jun'ichi Kazama and Yiou Wang 368
Natural Language Questions for the Web of Data Mohamed Yahya, Klaus Berberich, Shady Elbassuoni, Maya Ramanath, Volker Tresp and Gerhard Weikum 379
Answering Opinion Questions on Products by Exploiting Hierarchical Organization of Consumer Reviews
Jianxing Yu, Zheng-Jun Zha and Tat-Seng Chua
<i>Locally Training the Log-Linear Model for SMT</i> Lemao Liu, Hailong Cao, Taro Watanabe, Tiejun Zhao, Mo Yu and Conghui Zhu
Iterative Annotation Transformation with Predict-Self Reestimation for Chinese Word Segmentation Wenbin Jiang, Fandong Meng, Qun Liu and Yajuan Lü
Automatically Constructing a Normalisation Dictionary for MicroblogsBo Han, Paul Cook and Timothy Baldwin
Unsupervised PCFG Induction for Grounded Language Learning with Highly Ambiguous Supervision Joohyun Kim and Raymond Mooney
Forced Derivation Tree based Model Training to Statistical Machine Translation Nan Duan, Mu Li and Ming Zhou
<i>Multi-instance Multi-label Learning for Relation Extraction</i> Mihai Surdeanu, Julie Tibshirani, Ramesh Nallapati and Christopher D. Manning455
An "AI readability" Formula for French as a Foreign Language Thomas François and Cédrick Fairon
Dynamic Programming for Higher Order Parsing of Gap-Minding Trees Emily Pitler, Sampath Kannan and Mitchell Marcus
Joint Entity and Event Coreference Resolution across Documents Heeyoung Lee, Marta Recasens, Angel Chang, Mihai Surdeanu and Dan Jurafsky 489
Joint Chinese Word Segmentation, POS Tagging and Parsing Xian Qian and Yang Liu

Translation Model Based Cross-Lingual Language Model Adaptation: from Word Models to Phrase Models
Shixiang Lu, Wei Wei, Xiaoyin Fu and Bo Xu512
<i>Open Language Learning for Information Extraction</i> Mausam, Michael Schmitz, Stephen Soderland, Robert Bart and Oren Etzioni
Modelling Sequential Text with an Adaptive Topic ModelLan Du, Wray Buntine and Huidong Jin535
A Comparison of Vector-based Representations for Semantic Composition William Blacoe and Mirella Lapata
<i>Exploiting Chunk-level Features to Improve Phrase Chunking</i> Junsheng Zhou, Weiguang Qu and Fen Zhang
A Beam-Search Decoder for Grammatical Error Correction Daniel Dahlmeier and Hwee Tou Ng
A Statistical Relational Learning Approach to Identifying Evidence Based Medicine Categories Mathias Verbeke, Vincent Van Asch, Roser Morante, Paolo Frasconi, Walter Daelemans and Luc De Raedt
<i>Lyrics, Music, and Emotions</i> Rada Mihalcea and Carlo Strapparava
Assessment of ESL Learners' Syntactic Competence Based on Similarity Measures Su-Youn Yoon and Suma Bhat
A Unified Approach to Transliteration-based Text Input with Online Spelling Correction Hisami Suzuki and Jianfeng Gao
Excitatory or Inhibitory: A New Semantic Orientation Extracts Contradiction and Causality from the Web
Chikara Hashimoto, Kentaro Torisawa, Stijn De Saeger, Jong-Hoon Oh and Jun'ichi Kazama 619
<i>Enlarging Paraphrase Collections through Generalization and Instantiation</i> Atsushi Fujita, Pierre Isabelle and Roland Kuhn
Concurrent Acquisition of Word Meaning and Lexical Categories Afra Alishahi and Grzegorz Chrupala
Do Neighbours Help? An Exploration of Graph-based Algorithms for Cross-domain Sentiment Classi- fication
Natalia Ponomareva and Mike Thelwall
Learning Lexicon Models from Search Logs for Query Expansion Jianfeng Gao, Shasha Xie, Xiaodong He and Alnur Ali

Joint Inference for Event Timeline Construction Quang Do, Wei Lu and Dan Roth
<i>Three Dependency-and-Boundary Models for Grammar Induction</i> Valentin I. Spitkovsky, Hiyan Alshawi and Daniel Jurafsky
Exploring Adaptor Grammars for Native Language Identification Sze-Meng Jojo Wong, Mark Dras and Mark Johnson
Discovering Diverse and Salient Threads in Document Collections Jennifer Gillenwater, Alex Kulesza and Ben Taskar
Generalizing Sub-sentential Paraphrase Acquisition across Original Signal Type of Text Pairs Aurélien Max, Houda Bouamor and Anne Vilnat
Parse, Price and Cut—Delayed Column and Row Generation for Graph Based Parsers Sebastian Riedel, David Smith and Andrew McCallum 732
<i>Domain Adaptation for Coreference Resolution: An Adaptive Ensemble Approach</i> Jian Bo Yang, Qi Mao, Qiao Liang Xiang, Ivor Wai-Hung Tsang, Kian Ming Adam Chai and Hai Leong Chieu
Weakly Supervised Training of Semantic Parsers Jayant Krishnamurthy and Tom Mitchell 754
Cross-Lingual Language Modeling with Syntactic Reordering for Low-Resource Speech Recognition Ping Xu and Pascale Fung
Resolving Complex Cases of Definite Pronouns: The Winograd Schema Challenge Altaf Rahman and Vincent Ng
A Sequence Labelling Approach to Quote Attribution Timothy O'Keefe, Silvia Pareti, James R. Curran, Irena Koprinska and Matthew Honnibal 790
<i>SSHLDA: A Semi-Supervised Hierarchical Topic Model</i> Xian-Ling Mao, Zhao-Yan Ming, Tat-Seng Chua, Si Li, Hongfei Yan and Xiaoming Li800
Improving NLP through Marginalization of Hidden Syntactic Structure Jason Naradowsky, Sebastian Riedel and David Smith
Type-Supervised Hidden Markov Models for Part-of-Speech Tagging with Incomplete Tag Dictionaries Dan Garrette and Jason Baldridge 821
<i>Explore Person Specific Evidence in Web Person Name Disambiguation</i> Liwei Chen, Yansong Feng, Lei Zou and Dongyan Zhao
Inducing a Discriminative Parser to Optimize Machine Translation Reordering Graham Neubig, Taro Watanabe and Shinsuke Mori

<i>Re-training Monolingual Parser Bilingually for Syntactic SMT</i> Shujie Liu, Chi-Ho Li, Mu Li and Ming Zhou	854
Transforming Trees to Improve Syntactic Convergence David Burkett and Dan Klein	863
Learning Constraints for Consistent Timeline Extraction David McClosky and Christopher D. Manning	873
Identifying Constant and Unique Relations by using Time-Series Text Yohei Takaku, Nobuhiro Kaji, Naoki Yoshinaga and Masashi Toyoda	883
No Noun Phrase Left Behind: Detecting and Typing Unlinkable Entities Thomas Lin, Mausam and Oren Etzioni	893
A Novel Discriminative Framework for Sentence-Level Discourse Analysis Shafiq Joty, Giuseppe Carenini and Raymond Ng	904
Using Discourse Information for Paraphrase Extraction Michaela Regneri and Rui Wang	916
Generating Non-Projective Word Order in Statistical Linearization Bernd Bohnet, Anders Björkelund, Jonas Kuhn, Wolfgang Seeker and Sina Zarriess	928
Learning Syntactic Categories Using Paradigmatic Representations of Word Context Mehmet Ali Yatbaz, Enis Sert and Deniz Yuret	940
<i>Exploring Topic Coherence over Many Models and Many Topics</i> Keith Stevens, Philip Kegelmeyer, David Andrzejewski and David Buttler	952
<i>Entropy-based Pruning for Phrase-based Machine Translation</i> Wang Ling, João Graça, Isabel Trancoso and Alan Black	962
A Systematic Comparison of Phrase Table Pruning Techniques Richard Zens, Daisy Stanton and Peng Xu	972
Probabilistic Finite State Machines for Regression-based MT Evaluation Mengqiu Wang and Christopher D. Manning	984
An Empirical Investigation of Statistical Significance in NLP Taylor Berg-Kirkpatrick, David Burkett and Dan Klein	995
<i>Employing Compositional Semantics and Discourse Consistency in Chinese Event Extraction</i> Peifeng Li, Guodong Zhou, Qiaoming Zhu and Libin Hou	. 1006
<i>Reading The Web with Learned Syntactic-Semantic Inference Rules</i> Ni Lao, Amarnag Subramanya, Fernando Pereira and William W. Cohen	. 1017
<i>Ensemble Semantics for Large-scale Unsupervised Relation Extraction</i> Bonan Min, Shuming Shi, Ralph Grishman and Chin-Yew Lin	

Forest Reranking through Subtree Ranking Richard Farkas and Helmut Schmid 103	8
Parser Showdown at the Wall Street Corral: An Empirical Investigation of Error Types in Parser Output Jonathan K. Kummerfeld, David Hall, James R. Curran and Dan Klein	
<i>Extending Machine Translation Evaluation Metrics with Lexical Cohesion to Document Level</i> Billy T. M. Wong and Chunyu Kit	60
Fast Large-Scale Approximate Graph Construction for NLP Amit Goyal, Hal Daume III and Raul Guerra 106	<u>59</u>
Building a Lightweight Semantic Model for Unsupervised Information Extraction on Short ListingsDoo Soon Kim, Kunal Verma and Peter Yeh108	31
Sketch Algorithms for Estimating Point Queries in NLP Amit Goyal, Hal Daume III and Graham Cormode)3
<i>Monte Carlo MCMC: Efficient Inference by Approximate Sampling</i> Sameer Singh, Michael Wick and Andrew McCallum)4
<i>On Amortizing Inference Cost for Structured Prediction</i> Vivek Srikumar, Gourab Kundu and Dan Roth	.4
<i>Exact Sampling and Decoding in High-Order Hidden Markov Models</i> Simon Carter, Marc Dymetman and Guillaume Bouchard	25
PATTY: A Taxonomy of Relational Patterns with Semantic Types Ndapandula Nakashole, Gerhard Weikum and Fabian Suchanek	55
Training Factored PCFGs with Expectation Propagation David Hall and Dan Klein 114	6
A Coherence Model Based on Syntactic Patterns Annie Louis and Ani Nenkova	57
Language Model Rest Costs and Space-Efficient Storage Kenneth Heafield, Philipp Koehn and Alon Lavie 116	<u>59</u>
Document-Wide Decoding for Phrase-Based Statistical Machine Translation Christian Hardmeier, Joakim Nivre and Jörg Tiedemann	'9
Left-to-Right Tree-to-String Decoding with Prediction Yang Feng, Yang Liu, Qun Liu and Trevor Cohn	91
Semantic Compositionality through Recursive Matrix-Vector Spaces Richard Socher, Brody Huval, Christopher D. Manning and Andrew Y. Ng)1
Polarity Inducing Latent Semantic Analysis Wen-tau Yih, Geoffrey Zweig and John Platt	2

<i>First Order vs. Higher Order Modification in Distributional Semantics</i> Gemma Boleda, Eva Maria Vecchi, Miquel Cornudella and Louise McNally 1223
Learning-based Multi-Sieve Co-reference Resolution with Knowledge Lev Ratinov and Dan Roth
Joint Learning for Coreference Resolution with Markov Logic Yang Song, Jing Jiang, Wayne Xin Zhao, Sujian Li and Houfeng Wang
<i>Resolving "This-issue" Anaphora</i> Varada Kolhatkar and Graeme Hirst
Entity based Q&A Retrieval Amit Singh
Constructing Task-Specific Taxonomies for Document Collection Browsing Hui Yang
<i>Besting the Quiz Master: Crowdsourcing Incremental Classification Games</i> Jordan Boyd-Graber, Brianna Satinoff, He He and Hal Daume III
Multi-Domain Learning: When Do Domains Matter?Mahesh Joshi, Mark Dredze, William W. Cohen and Carolyn Rose1302
Biased Representation Learning for Domain Adaptation Fei Huang and Alexander Yates
Unambiguity Regularization for Unsupervised Learning of Probabilistic Grammars Kewei Tu and Vasant Honavar
Extracting Opinion Expressions with semi-Markov Conditional Random Fields Bishan Yang and Claire Cardie
Opinion Target Extraction Using Word-Based Translation ModelKang Liu, Liheng Xu and Jun Zhao1346
<i>Word Salad: Relating Food Prices and Descriptions</i> Victor Chahuneau, Kevin Gimpel, Bryan R. Routledge, Lily Scherlis and Noah A. Smith1357
<i>Learning to Map into a Universal POS Tagset</i> Yuan Zhang, Roi Reichart, Regina Barzilay and Amir Globerson
Part-of-Speech Tagging for Chinese-English Mixed Texts with Dynamic Features Jiayi Zhao, Xipeng Qiu, Shu Zhang, Feng Ji and Xuanjing Huang
Wiki-ly Supervised Part-of-Speech Tagging Shen Li, João Graça and Ben Taskar 1389
Joining Forces Pays Off: Multilingual Joint Word Sense Disambiguation Roberto Navigli and Simone Paolo Ponzetto

A New Minimally-Supervised Framework for Domain Word Sense Disambiguation Stefano Faralli and Roberto Navigli
Grounded Models of Semantic Representation Carina Silberer and Mirella Lapata
<i>Improved Parsing and POS Tagging Using Inter-Sentence Consistency Constraints</i> Alexander Rush, Roi Reichart, Michael Collins and Amir Globerson
Unified Dependency Parsing of Chinese Morphological and Syntactic Structures Zhongguo Li and Guodong Zhou
A Transition-Based System for Joint Part-of-Speech Tagging and Labeled Non-Projective Dependency Parsing
Bernd Bohnet and Joakim Nivre
<i>Identifying Event-related Bursts via Social Media Activities</i> Xin Zhao, Baihan Shu, Jing Jiang, Yang Song, Hongfei Yan and Xiaoming Li
User Demographics and Language in an Implicit Social Network Katja Filippova
Revisiting the Predictability of Language: Response Completion in Social Media Bo Pang and Sujith Ravi 1489
Supervised Text-based Geolocation Using Language Models on an Adaptive Grid Stephen Roller, Michael Speriosu, Sarat Rallapalli, Benjamin Wing and Jason Baldridge 1500
A Discriminative Model for Query Spelling Correction with Latent Structural SVM Huizhong Duan, Yanen Li, ChengXiang Zhai and Dan Roth
Characterizing Stylistic Elements in Syntactic Structure Song Feng, Ritwik Banerjee and Yejin Choi

Conference Program

Thursday, July 12, 2012

Session 1-AM-0P: Opening

09:00-09:15 Opening Remarks

Session 1-AM-1P: Plenary Session: Invited Talk Session Chair: James Henderson

- 09:15-10:30 Invited Talk: On Learning Sparse Structured Input-Output Models (Eric Xing, Carnegie Mellon University)
- 10:30-11:00 Coffee Break

Session 1-AM-2A: Machine Translation: Bilingual Lexicons and Alignment Session Chair: David Chiang

- 11:00-11:30 *Syntactic Transfer Using a Bilingual Lexicon* Greg Durrett, Adam Pauls and Dan Klein
- 11:30-12:00 *Regularized Interlingual Projections: Evaluation on Multilingual Transliteration* Jagadeesh Jagarlamudi and Hal Daume III
- 12:00-12:30 *Bilingual Lexicon Extraction from Comparable Corpora Using Label Propagation* Akihiro Tamura, Taro Watanabe and Eiichiro Sumita

Session 1-AM-2B: Social Media: Author Style and Attribution Session Chair: Janyce Wiebe

- 11:00-11:30 Lexical Differences in Autobiographical Narratives from Schizophrenic Patients and Healthy Controls
 Kai Hong, Christian G. Kohler, Mary E. March, Amber A. Parker and Ani Nenkova
- 11:30-12:00 *Streaming Analysis of Discourse Participants* Benjamin Van Durme
- 12:00-12:30 Detecting Subgroups in Online Discussions by Modeling Positive and Negative Relations among Participants Ahmed Hassan, Amjad Abu-Jbara and Dragomir Radev

Session 1-AM-2C: Dialogue and Interactive Systems Session Chair: Michael White

- 11:00-11:30 *Generative Goal-Driven User Simulation for Dialog Management* Aciel Eshky, Ben Allison and Mark Steedman
- 11:30-12:00 *Optimising Incremental Dialogue Decisions Using Information Density for Interactive Systems* Nina Dethlefs, Helen Hastie, Verena Rieser and Oliver Lemon
- 12:00-12:30 *Mixed Membership Markov Models for Unsupervised Conversation Modeling* Michael J. Paul

Session 1-AM-2D: Information Extraction: Entity Disambiguation Session Chair: Raymond Mooney

- 11:00-11:30 An Entity-Topic Model for Entity Linking Xianpei Han and Le Sun
- 11:30-12:00 *Linking Named Entities to Any Database* Avirup Sil, Ernest Cronin, Penghai Nie, Yinfei Yang, Ana-Maria Popescu and Alexander Yates
- 12:00-12:30 *Towards Efficient Named-Entity Rule Induction for Customizability* Ajay Nagesh, Ganesh Ramakrishnan, Laura Chiticariu, Rajasekar Krishnamurthy, Ankush Dharkar and Pushpak Bhattacharyya
- 12:30-14:00 Lunch
 - Session 1-PM-1A: Sentiment Analysis Session Chair: Bing Liu
- 14:00-14:30 *Active Learning for Imbalanced Sentiment Classification* Shoushan Li, Shengfeng Ju, Guodong Zhou and Xiaojun Li
- 14:30-15:00 A Weakly Supervised Model for Sentence-Level Semantic Orientation Analysis with Multiple Experts Lizhen Qu, Rainer Gemulla and Gerhard Weikum
- 15:00-15:30 *Collocation Polarity Disambiguation Using Web-based Pseudo Contexts* Yanyan Zhao, Bing Qin and Ting Liu

Session 1-PM-1B: Semantics: Nouns, Verbs and Predicates Session Chair: Rada Mihalcea

- 14:00-14:30 *Aligning Predicates across Monolingual Comparable Texts using Graph-based Clustering* Michael Roth and Anette Frank
- 14:30-15:00 *Local and Global Context for Supervised and Unsupervised Metonymy Resolution* Vivi Nastase, Alex Judea, Katja Markert and Michael Strube
- 15:00-15:30 *Learning Verb Inference Rules from Linguistically-Motivated Evidence* Hila Weisman, Jonathan Berant, Idan Szpektor and Ido Dagan

Session 1-PM-1C: Machine Learning: Latent Models Session Chair: Alexandre Klementiev

- 14:00-14:30 *Spectral Dependency Parsing with Latent Variables* Paramveer Dhillon, Jordan Rodu, Michael Collins, Dean Foster and Lyle Ungar
- 14:30-15:00 *A Phrase-Discovering Topic Model Using Hierarchical Pitman-Yor Processes* Robert Lindsey, William Headden and Michael Stipicevic
- 15:00-15:30 *A Bayesian Model for Learning SCFGs with Discontiguous Rules* Abby Levenberg, Chris Dyer and Phil Blunsom

Session 1-PM-1D: Summarization Session Chair: Dragomir Radev

- 14:00-14:30 *Multiple Aspect Summarization Using Integer Linear Programming* Kristian Woodsend and Mirella Lapata
- 14:30-15:00 *Minimal Dependency Length in Realization Ranking* Michael White and Rajakrishnan Rajkumar
- 15:00-15:30 Framework of Automatic Text Summarization Using Reinforcement Learning Seonggi Ryang and Takeshi Abekawa
- 15:30-16:00 Coffee Break

Session 1-PM-2A: Machine Translation Session Chair: Xiong Devi

- 16:00-16:30 *Large Scale Decipherment for Out-of-Domain Machine Translation* Qing Dou and Kevin Knight
- 16:30-17:00 *N-gram-based Tense Models for Statistical Machine Translation* Zhengxian Gong, Min Zhang, Chew Lim Tan and Guodong Zhou
- 17:00-17:30 Source Language Adaptation for Resource-Poor Machine Translation Pidong Wang, Preslav Nakov and Hwee Tou Ng

Session 1-PM-2B: Dependency Parsing Session Chair: Emily Pitler

- 16:00-16:30 *Exploiting Reducibility in Unsupervised Dependency Parsing* David Mareček and Zdeněk Žabokrtský
- 16:30-17:00 *Improving Transition-Based Dependency Parsing with Buffer Transitions* Daniel Fernández-González and Carlos Gómez-Rodríguez
- 17:00-17:30 *Generalized Higher-Order Dependency Parsing with Cube Pruning* Hao Zhang and Ryan McDonald

Session 1-PM-2C: Phonemes, Words and Speech Session Chair: Pascale Fung

- 16:00-16:30 *Universal Grapheme-to-Phoneme Prediction Over Latin Alphabets* Young-Bum Kim and Benjamin Snyder
- 16:30-17:00 *Name Phylogeny: A Generative Model of String Variation* Nicholas Andrews, Jason Eisner and Mark Dredze
- 17:00-17:30 *Syntactic Surprisal Affects Spoken Word Duration in Conversational Contexts* Vera Demberg, Asad Sayeed, Philip Gorinski and Nikolaos Engonopoulos

Session 1-PM-2D: Question Answering Session Chair: Alessandro Moschitti

- 16:00-16:30 Why Question Answering using Sentiment Analysis and Word Classes
 Jong-Hoon Oh, Kentaro Torisawa, Chikara Hashimoto, Takuya Kawada, Stijn De Saeger, Jun'ichi Kazama and Yiou Wang
- 16:30-17:00 Natural Language Questions for the Web of Data Mohamed Yahya, Klaus Berberich, Shady Elbassuoni, Maya Ramanath, Volker Tresp and Gerhard Weikum
- 17:00-17:30 Answering Opinion Questions on Products by Exploiting Hierarchical Organization of Consumer Reviews Jianxing Yu, Zheng-Jun Zha and Tat-Seng Chua
- 17:30-18:00 Break

Session 1-PM-3P: Poster Session and Reception (18:00-22:00)

Locally Training the Log-Linear Model for SMT Lemao Liu, Hailong Cao, Taro Watanabe, Tiejun Zhao, Mo Yu and Conghui Zhu

Iterative Annotation Transformation with Predict-Self Reestimation for Chinese Word Segmentation Wenbin Jiang, Fandong Meng, Qun Liu and Yajuan Lü

Automatically Constructing a Normalisation Dictionary for Microblogs Bo Han, Paul Cook and Timothy Baldwin

Unsupervised PCFG Induction for Grounded Language Learning with Highly Ambiguous Supervision Joohyun Kim and Raymond Mooney

Forced Derivation Tree based Model Training to Statistical Machine Translation Nan Duan, Mu Li and Ming Zhou

Multi-instance Multi-label Learning for Relation Extraction Mihai Surdeanu, Julie Tibshirani, Ramesh Nallapati and Christopher D. Manning

An "AI readability" Formula for French as a Foreign Language Thomas François and Cédrick Fairon

Dynamic Programming for Higher Order Parsing of Gap-Minding Trees Emily Pitler, Sampath Kannan and Mitchell Marcus

Joint Entity and Event Coreference Resolution across Documents Heeyoung Lee, Marta Recasens, Angel Chang, Mihai Surdeanu and Dan Jurafsky

Joint Chinese Word Segmentation, POS Tagging and Parsing Xian Qian and Yang Liu

Translation Model Based Cross-Lingual Language Model Adaptation: from Word Models to Phrase Models Shixiang Lu, Wei Wei, Xiaoyin Fu and Bo Xu

Open Language Learning for Information Extraction Mausam, Michael Schmitz, Stephen Soderland, Robert Bart and Oren Etzioni

Modelling Sequential Text with an Adaptive Topic Model Lan Du, Wray Buntine and Huidong Jin

A Comparison of Vector-based Representations for Semantic Composition William Blacoe and Mirella Lapata

Exploiting Chunk-level Features to Improve Phrase Chunking Junsheng Zhou, Weiguang Qu and Fen Zhang

A Beam-Search Decoder for Grammatical Error Correction Daniel Dahlmeier and Hwee Tou Ng

A Statistical Relational Learning Approach to Identifying Evidence Based Medicine Categories

Mathias Verbeke, Vincent Van Asch, Roser Morante, Paolo Frasconi, Walter Daelemans and Luc De Raedt

Lyrics, Music, and Emotions Rada Mihalcea and Carlo Strapparava

Assessment of ESL Learners' Syntactic Competence Based on Similarity Measures Su-Youn Yoon and Suma Bhat

A Unified Approach to Transliteration-based Text Input with Online Spelling Correction Hisami Suzuki and Jianfeng Gao

Excitatory or Inhibitory: A New Semantic Orientation Extracts Contradiction and Causality from the Web

Chikara Hashimoto, Kentaro Torisawa, Stijn De Saeger, Jong-Hoon Oh and Jun'ichi Kazama

Enlarging Paraphrase Collections through Generalization and Instantiation Atsushi Fujita, Pierre Isabelle and Roland Kuhn

Concurrent Acquisition of Word Meaning and Lexical Categories Afra Alishahi and Grzegorz Chrupala

Do Neighbours Help? An Exploration of Graph-based Algorithms for Cross-domain Sentiment Classification Natalia Ponomareva and Mike Thelwall

Learning Lexicon Models from Search Logs for Query Expansion Jianfeng Gao, Shasha Xie, Xiaodong He and Alnur Ali

Joint Inference for Event Timeline Construction Quang Do, Wei Lu and Dan Roth

Three Dependency-and-Boundary Models for Grammar Induction Valentin I. Spitkovsky, Hiyan Alshawi and Daniel Jurafsky

Exploring Adaptor Grammars for Native Language Identification Sze-Meng Jojo Wong, Mark Dras and Mark Johnson

Discovering Diverse and Salient Threads in Document Collections Jennifer Gillenwater, Alex Kulesza and Ben Taskar

Generalizing Sub-sentential Paraphrase Acquisition across Original Signal Type of Text Pairs Aurélien Max, Houda Bouamor and Anne Vilnat

Autenen Max, flouda Douanioi and Anne Viniat

Parse, Price and Cut—Delayed Column and Row Generation for Graph Based Parsers Sebastian Riedel, David Smith and Andrew McCallum

Domain Adaptation for Coreference Resolution: An Adaptive Ensemble Approach Jian Bo Yang, Qi Mao, Qiao Liang Xiang, Ivor Wai-Hung Tsang, Kian Ming Adam Chai and Hai Leong Chieu

Weakly Supervised Training of Semantic Parsers Jayant Krishnamurthy and Tom Mitchell

Cross-Lingual Language Modeling with Syntactic Reordering for Low-Resource Speech Recognition

Ping Xu and Pascale Fung

Resolving Complex Cases of Definite Pronouns: The Winograd Schema Challenge Altaf Rahman and Vincent Ng

A Sequence Labelling Approach to Quote Attribution Timothy O'Keefe, Silvia Pareti, James R. Curran, Irena Koprinska and Matthew Honnibal

SSHLDA: A Semi-Supervised Hierarchical Topic Model Xian-Ling Mao, Zhao-Yan Ming, Tat-Seng Chua, Si Li, Hongfei Yan and Xiaoming Li

Improving NLP through Marginalization of Hidden Syntactic Structure Jason Naradowsky, Sebastian Riedel and David Smith

Type-Supervised Hidden Markov Models for Part-of-Speech Tagging with Incomplete Tag Dictionaries

Dan Garrette and Jason Baldridge

Explore Person Specific Evidence in Web Person Name Disambiguation Liwei Chen, Yansong Feng, Lei Zou and Dongyan Zhao

Friday, July 13, 2012

Session 2-AM-1P: Plenary Session: Invited Talk Session Chair: Marius Pasca

- 09:15-10:30 Invited Talk: The Appification of the Web and the Renaissance of Conversational User Interfaces (Patrick Pantel, Microsoft Research)
- 10:30-11:00 Coffee Break

Session 2-AM-2A: Machine Translation: Role of Syntax Session Chair: Qun Liu

- 11:00-11:30 *Inducing a Discriminative Parser to Optimize Machine Translation Reordering* Graham Neubig, Taro Watanabe and Shinsuke Mori
- 11:30-12:00 *Re-training Monolingual Parser Bilingually for Syntactic SMT* Shujie Liu, Chi-Ho Li, Mu Li and Ming Zhou
- 12:00-12:30 *Transforming Trees to Improve Syntactic Convergence* David Burkett and Dan Klein

Session 2-AM-2B: Information Extraction: Temporally-Aware Extraction Session Chair: Jong-Hoon Oh

- 11:00-11:30 *Learning Constraints for Consistent Timeline Extraction* David McClosky and Christopher D. Manning
- 11:30-12:00 *Identifying Constant and Unique Relations by using Time-Series Text* Yohei Takaku, Nobuhiro Kaji, Naoki Yoshinaga and Masashi Toyoda
- 12:00-12:30 No Noun Phrase Left Behind: Detecting and Typing Unlinkable Entities Thomas Lin, Mausam and Oren Etzioni

Friday, July 13, 2012 (continued)

Session 2-AM-2C: Discourse and Generation Session Chair: Anette Frank

- 11:00-11:30 *A Novel Discriminative Framework for Sentence-Level Discourse Analysis* Shafiq Joty, Giuseppe Carenini and Raymond Ng
- 11:30-12:00 Using Discourse Information for Paraphrase Extraction Michaela Regneri and Rui Wang
- 12:00-12:30 *Generating Non-Projective Word Order in Statistical Linearization* Bernd Bohnet, Anders Björkelund, Jonas Kuhn, Wolfgang Seeker and Sina Zarriess

Session 2-AM-2D: CoNLL Shared Task Session Chair: Sameer Pradhan

- 11:00-12:30 CoNLL Shared Task Session
- 12:30-13:45 Lunch
- 13:45-14:30 SIGDAT and SIGNLL Business Meetings

Session 2-PM-1A: Semantics: Words and Topics Session Chair: Roi Reichart

- 14:30-15:00 *Learning Syntactic Categories Using Paradigmatic Representations of Word Context* Mehmet Ali Yatbaz, Enis Sert and Deniz Yuret
- 15:00-15:30 *Exploring Topic Coherence over Many Models and Many Topics* Keith Stevens, Philip Kegelmeyer, David Andrzejewski and David Buttler

Friday, July 13, 2012 (continued)

Session 2-PM-1B: Machine Translation: Pruning Session Chair: Kevin Knight

- 14:30-15:00 *Entropy-based Pruning for Phrase-based Machine Translation* Wang Ling, João Graça, Isabel Trancoso and Alan Black
- 15:00-15:30 *A Systematic Comparison of Phrase Table Pruning Techniques* Richard Zens, Daisy Stanton and Peng Xu

Session 2-PM-1C: Evaluation Session Chair: Billy Tak-Ming Wong

- 14:30-15:00 *Probabilistic Finite State Machines for Regression-based MT Evaluation* Mengqiu Wang and Christopher D. Manning
- 15:00-15:30 An Empirical Investigation of Statistical Significance in NLP Taylor Berg-Kirkpatrick, David Burkett and Dan Klein

Session 2-PM-1D: CoNLL Shared Task Session Chair: Alessandro Moschitti

- 14:30-15:30 CoNLL Shared Task Session
- 15:30-16:00 Coffee Break

Session 2-PM-2A: Information Extraction: Relation and Event Extraction Session Chair: Mausam

- 16:00-16:30 Employing Compositional Semantics and Discourse Consistency in Chinese Event Extraction
 Peifeng Li, Guodong Zhou, Qiaoming Zhu and Libin Hou
- 16:30-17:00 *Reading The Web with Learned Syntactic-Semantic Inference Rules* Ni Lao, Amarnag Subramanya, Fernando Pereira and William W. Cohen
- 17:00-17:30 *Ensemble Semantics for Large-scale Unsupervised Relation Extraction* Bonan Min, Shuming Shi, Ralph Grishman and Chin-Yew Lin

Friday, July 13, 2012 (continued)

Session 2-PM-2B: Parsing Models and Evaluation Session Chair: Ivan Titov

- 16:00-16:30 *Forest Reranking through Subtree Ranking* Richard Farkas and Helmut Schmid
- 16:30-17:00 Parser Showdown at the Wall Street Corral: An Empirical Investigation of Error Types in Parser Output Jonathan K. Kummerfeld, David Hall, James R. Curran and Dan Klein
- 17:00-17:30 Extending Machine Translation Evaluation Metrics with Lexical Cohesion to Document Level
 Billy T. M. Wong and Chunyu Kit

Session 2-PM-2C: Large-Scale NLP Algorithms Session Chair: Benjamin van Durme

- 16:00-16:30 *Fast Large-Scale Approximate Graph Construction for NLP* Amit Goyal, Hal Daume III and Raul Guerra
- 16:30-17:00 Building a Lightweight Semantic Model for Unsupervised Information Extraction on Short Listings
 Doo Soon Kim, Kunal Verma and Peter Yeh
- 17:00-17:30 *Sketch Algorithms for Estimating Point Queries in NLP* Amit Goyal, Hal Daume III and Graham Cormode
 - Session 2-PM-2D: Machine Learning: Inference Session Chair: Jennifer Gillenwater
- 16:00-16:30 *Monte Carlo MCMC: Efficient Inference by Approximate Sampling* Sameer Singh, Michael Wick and Andrew McCallum
- 16:30-17:00 *On Amortizing Inference Cost for Structured Prediction* Vivek Srikumar, Gourab Kundu and Dan Roth
- 17:00-17:30 *Exact Sampling and Decoding in High-Order Hidden Markov Models* Simon Carter, Marc Dymetman and Guillaume Bouchard

Saturday, July 14, 2012

Session 3-AM-1P: Plenary Session Session Chair: Jun'ichi Tsujii

- 09:00-09:30 *PATTY: A Taxonomy of Relational Patterns with Semantic Types* Ndapandula Nakashole, Gerhard Weikum and Fabian Suchanek
- 09:30-10:00 *Training Factored PCFGs with Expectation Propagation* David Hall and Dan Klein
- 10:00-10:30 *A Coherence Model Based on Syntactic Patterns* Annie Louis and Ani Nenkova
- 10:30-11:00 Coffee Break

Session 3-AM-2A: Machine Translation: Decoding Session Chair: Preslav Nakov

- 11:00-11:30 *Language Model Rest Costs and Space-Efficient Storage* Kenneth Heafield, Philipp Koehn and Alon Lavie
- 11:30-12:00 *Document-Wide Decoding for Phrase-Based Statistical Machine Translation* Christian Hardmeier, Joakim Nivre and Jörg Tiedemann
- 12:00-12:30 *Left-to-Right Tree-to-String Decoding with Prediction* Yang Feng, Yang Liu, Qun Liu and Trevor Cohn

Session 3-AM-2B: Distributional and Compositional Semantics Session Chair: Bo Pang

- 11:00-11:30 *Semantic Compositionality through Recursive Matrix-Vector Spaces* Richard Socher, Brody Huval, Christopher D. Manning and Andrew Y. Ng
- 11:30-12:00 *Polarity Inducing Latent Semantic Analysis* Wen-tau Yih, Geoffrey Zweig and John Platt
- 12:00-12:30 *First Order vs. Higher Order Modification in Distributional Semantics* Gemma Boleda, Eva Maria Vecchi, Miquel Cornudella and Louise McNally

Session 3-AM-2C: Discourse: Coreference Resolution Session Chair: Mihai Surdeanu

- 11:00-11:30 *Learning-based Multi-Sieve Co-reference Resolution with Knowledge* Lev Ratinov and Dan Roth
- 11:30-12:00 *Joint Learning for Coreference Resolution with Markov Logic* Yang Song, Jing Jiang, Wayne Xin Zhao, Sujian Li and Houfeng Wang
- 12:00-12:30 *Resolving "This-issue" Anaphora* Varada Kolhatkar and Graeme Hirst

Session 3-AM-2D: Information Retrieval Session Chair: Jianfeng Gao

- 11:00-11:30 *Entity based Q&A Retrieval* Amit Singh
- 11:30-12:00 Constructing Task-Specific Taxonomies for Document Collection Browsing Hui Yang
- 12:00-12:30 *Besting the Quiz Master: Crowdsourcing Incremental Classification Games* Jordan Boyd-Graber, Brianna Satinoff, He He and Hal Daume III
- 12:30-14:00 Lunch

Session 3-PM-1A: Machine Learning: Transfer and Biases Session Chair: Benjamin Snyder

- 14:00-14:30 *Multi-Domain Learning: When Do Domains Matter?* Mahesh Joshi, Mark Dredze, William W. Cohen and Carolyn Rose
- 14:30-15:00 *Biased Representation Learning for Domain Adaptation* Fei Huang and Alexander Yates
- 15:00-15:30 Unambiguity Regularization for Unsupervised Learning of Probabilistic Grammars Kewei Tu and Vasant Honavar

Session 3-PM-1B: Opinion Mining: Discovering Opinion Expressions Session Chair: Yejin Choi

- 14:00-14:30 *Extracting Opinion Expressions with semi-Markov Conditional Random Fields* Bishan Yang and Claire Cardie
- 14:30-15:00 *Opinion Target Extraction Using Word-Based Translation Model* Kang Liu, Liheng Xu and Jun Zhao
- 15:00-15:30 *Word Salad: Relating Food Prices and Descriptions* Victor Chahuneau, Kevin Gimpel, Bryan R. Routledge, Lily Scherlis and Noah A. Smith

Session 3-PM-1C: Part of Speech Tagging Session Chair: Slav Petrov

- 14:00-14:30 *Learning to Map into a Universal POS Tagset* Yuan Zhang, Roi Reichart, Regina Barzilay and Amir Globerson
- 14:30-15:00 *Part-of-Speech Tagging for Chinese-English Mixed Texts with Dynamic Features* Jiayi Zhao, Xipeng Qiu, Shu Zhang, Feng Ji and Xuanjing Huang
- 15:00-15:30 *Wiki-ly Supervised Part-of-Speech Tagging* Shen Li, João Graça and Ben Taskar

Session 3-PM-1D: Word Sense Disambiguation Session Chair: Marc Dymetman

- 14:00-14:30 Joining Forces Pays Off: Multilingual Joint Word Sense Disambiguation Roberto Navigli and Simone Paolo Ponzetto
- 14:30-15:00 *A New Minimally-Supervised Framework for Domain Word Sense Disambiguation* Stefano Faralli and Roberto Navigli
- 15:00-15:30 *Grounded Models of Semantic Representation* Carina Silberer and Mirella Lapata
- 15:30-16:00 Coffee Break

Session 3-PM-2A: Syntax and Parsing: Joint Parsing Models Session Chair: Jason Eisner

- 16:00-16:30 *Improved Parsing and POS Tagging Using Inter-Sentence Consistency Constraints* Alexander Rush, Roi Reichart, Michael Collins and Amir Globerson
- 16:30-17:00 *Unified Dependency Parsing of Chinese Morphological and Syntactic Structures* Zhongguo Li and Guodong Zhou
- 17:00-17:30 A Transition-Based System for Joint Part-of-Speech Tagging and Labeled Non-Projective Dependency Parsing Bernd Bohnet and Joakim Nivre

Session 3-PM-2B: Social Media Session Chair: Alan Ritter

- 16:00-16:30 *Identifying Event-related Bursts via Social Media Activities* Xin Zhao, Baihan Shu, Jing Jiang, Yang Song, Hongfei Yan and Xiaoming Li
- 16:30-17:00 User Demographics and Language in an Implicit Social Network Katja Filippova
- 17:00-17:30 *Revisiting the Predictability of Language: Response Completion in Social Media* Bo Pang and Sujith Ravi

Session 3-PM-2C: NLP Applications Session Chair: Chikara Hashimoto

- 16:00-16:30 *Supervised Text-based Geolocation Using Language Models on an Adaptive Grid* Stephen Roller, Michael Speriosu, Sarat Rallapalli, Benjamin Wing and Jason Baldridge
- 16:30-17:00 *A Discriminative Model for Query Spelling Correction with Latent Structural SVM* Huizhong Duan, Yanen Li, ChengXiang Zhai and Dan Roth
- 17:00-17:30 *Characterizing Stylistic Elements in Syntactic Structure* Song Feng, Ritwik Banerjee and Yejin Choi

Session 3-PM-3P: Closing

17:30-17:45 Closing: Closing Remarks