

EMNLP 2018

**The Conference on
Empirical Methods in
Natural Language Processing**

Proceedings of System Demonstrations

October 31 – November 4, 2018
Brussels, Belgium

©2018 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 978-1-948087-85-8

Introduction

Welcome to the proceedings of the system demonstrations session. This volume contains the papers of the system demonstrations presented at the 2018 Conference on Empirical Methods in Natural Language Processing (EMNLP), which was held in Brussels, Belgium on October 31 - November 4, 2018.

The system demonstrations session includes papers describing systems ranging from early research prototypes to mature production-ready software. We received 77 submissions, 4 of which were either invalid or withdrawn by the authors. Of the 73 valid submissions, 29 (40%) were selected for inclusion in the proceedings after review of three members of the program committee. We thank all authors for their submissions, and the 162 members of the program committee for their timely and thoughtful reviews.

Best regards,
Eduardo Blanco and Wei Lu
EMNLP 2018 System Demonstration Co-Chairs

Organizers:

Eduardo Blanco, University of North Texas
Wei Lu, Singapore University of Technology and Design

Program Committee:

Alan Akbik, Marianna Apidianaki, Eleftherios Avramidis, Gianni Barlacchi, Alberto Barrón-Cedeño, Taylor Berg-Kirkpatrick, Yonatan Bisk, Frédéric Blain, Bernd Bohnet, Georgeta Bordea, José G. C. de Souza, Asli Celikyilmaz, Arun Chaganty, Yee Seng Chan, Kai-Wei Chang, Chen Chen, Hai Leong Chieu, Maria Chinkina, Dhivya Chinnappa, Christos Christodoulopoulos, Vincent Claveau, Bonaventura Coppola, Danilo Croce, Montse Cuadros, Falavigna Daniele, Pradipto Das, Thierry Declerck, Jesse Dodge, Doug Downey, Michael Elhadad, Patrick Ernst, James Fan, Yansong Feng, Dimitris Galanis, Marcos Garcia, Tao Ge, Chase Geigle, Ryan Georgi, Roxana Girju, Dan Goldwasser, Pawan Goyal, Sonal Gupta, Barry Haddow, Dilek Hakkani-Tur, Xianpei Han, John Henderson, Leonhard Hennig, Barbora Hladka, Ales Horak, Hongzhao Huang, Shajith Ikbali, Masoud Jalili Sabet, Zhanming Jie, Jenna Kanerva, Philipp Koehn, Mamoru Komachi, Valia Kordoni, Zornitsa Kozareva, Anoop Kunchukuttan, Mathias Lambert, Mark Last, Carolin Lawrence, John Lee, Bill Yuchen Lin, Marina Litvak, Changsong Liu, Kang Liu, Clare Llewellyn, Adrian Pastor López Monroy, Wencan Luo, Nitin Madnani, Suraj Maharjan, Wolfgang Maier, Suresh Manandhar, Benjamin Marie, Stella Markantonatou, Pascual Martínez-Gómez, David McClosky, Yelena Mejova, Marie-Jean Meurs, Christian M. Meyer, Ivan Vladimír Meza Ruiz, Margot Mieskes, Simon Mille, Taesun Moon, Roser Morante, Aldrian Obaja Muis, Philippe Muller, Preslav Nakov, Courtney Napoles, Diane Napolitano, Vincent Ng, Pierre Nugues, Yusuke Oda, Naoaki Okazaki, Tsuyoshi Okita, Constantin Orasan, Petya Osenova, Alexander Panchenko, Yannick Parmentier, Michael J. Paul, Verónica Pérez-Rosas, Mohammad Taher Pilehvar, Stelios Piperidis, Maja Popović, Prokopis Prokopidis, Sampo Pyysalo, Chris Quirk, Mohammed R. H. Qwaider, Afshin Rahimi, Farzana Rashid, Xiang Ren, German Rigau, Melissa Roemmele, Masoud Rouhizadeh, Pablo Ruiz, Irene Russo, Saurav Sahay, Jordan Sanders, Naomi Saphra, Zahra Sarabi, Carolina Scarton, Sven Schmeier, Satoshi Sekine, Jean Senellart, Sameer Singh, Amy Siu, Konstantinos Skianis, Juan Soler, Dezhao Song, Vivek Srikumar, Sanja Štajner, Josef Steinberger, Sebastian Sulger, Kaveh Taghipour, Xavier Tannier, Nadi Tomeh, Juan-Manuel Torres-Moreno, Marco Turchi, Lonneke van der Plas, Natalia Vanetik, Andrea Varga, Alakananda Vempala, Ivan Vulić, Bailin Wang, William Yang Wang, Chi Wang, Rui Wang, Leo Wanner, Furu Wei, Travis Wolfe, tae yano, Seid Muhie Yimam, Mo Yu, Liang-Chih Yu, Fabio Massimo Zanzotto, Kevin Zhang, Jun Zhao, Hai Zhao, Guangyou Zhou, Imed Zitouni, and Yanyan Zou.

Table of Contents

<i>SyntaViz: Visualizing Voice Queries through a Syntax-Driven Hierarchical Ontology</i> Md Iftekhar Tanveer and Ferhan Ture	1
<i>TRANX: A Transition-based Neural Abstract Syntax Parser for Semantic Parsing and Code Generation</i> Pengcheng Yin and Graham Neubig	7
<i>Data2Text Studio: Automated Text Generation from Structured Data</i> Longxu Dou, Guanghui Qin, Jinpeng Wang, Jin-Ge Yao and Chin-Yew Lin	13
<i>Term Set Expansion based NLP Architect by Intel AI Lab</i> Jonathan Mamou, Oren Pereg, Moshe Wasserblat, Alon Eirew, Yael Green, Shira Guskin, Peter Izsak and Daniel Korat	19
<i>MorAz: an Open-source Morphological Analyzer for Azerbaijani Turkish</i> Berke Özenç, Razieh Ehsani and Ercan Solak	25
<i>An Interactive Web-Interface for Visualizing the Inner Workings of the Question Answering LSTM</i> Ekaterina Loginova and Günter Neumann	30
<i>Visual Interrogation of Attention-Based Models for Natural Language Inference and Machine Comprehension</i> Shusen Liu, Tao Li, Zhimin Li, Vivek Srikumar, Valerio Pascucci and Peer-Timo Bremer	36
<i>DERE: A Task and Domain-Independent Slot Filling Framework for Declarative Relation Extraction</i> Heike Adel, Laura Ana Maria Bostan, Sean Papay, Sebastian Padó and Roman Klinger	42
<i>Demonstrating Par4Sem - A Semantic Writing Aid with Adaptive Paraphrasing</i> Seid Muhie Yimam and Chris Biemann	48
<i>Juman++: A Morphological Analysis Toolkit for Scriptio Continua</i> Arseny Tolmachev, Daisuke Kawahara and Sadao Kurohashi	54
<i>Visualization of the Topic Space of Argument Search Results in args.me</i> Yamen Ajour, Henning Wachsmuth, Dora Kiesel, Patrick Riehm, Fan Fan, Giuliano Castiglia, Rosemary Adejoh, Bernd Fröhlich and Benno Stein	60
<i>SentencePiece: A simple and language independent subword tokenizer and detokenizer for Neural Text Processing.</i> Taku Kudo and John Richardson	66
<i>CogCompTime: A Tool for Understanding Time in Natural Language</i> Qiang Ning, Ben Zhou, Zhili Feng, Haoruo Peng and Dan Roth	72
<i>A Multilingual Information Extraction Pipeline for Investigative Journalism</i> Gregor Wiedemann, Seid Muhie Yimam and Chris Biemann	78
<i>Sisyphus, a Workflow Manager Designed for Machine Translation and Automatic Speech Recognition</i> Jan-Thorsten Peter, Eugen Beck and Hermann Ney	84
<i>KT-Speech-Crawler: Automatic Dataset Construction for Speech Recognition from YouTube Videos</i> Egor Lakomkin, Sven Magg, Cornelius Weber and Stefan Wermter	90

<i>Visualizing Group Dynamics based on Multiparty Meeting Understanding</i> Ni Zhang, Tongtao Zhang, Indrani Bhattacharya, Heng Ji and Rich Radke	96
<i>An Interface for Annotating Science Questions</i> Michael Boratko, Harshit Padigela, Divyendra Mikkilineni, Pritish Yuvraj, Rajarshi Das, Andrew McCallum, Maria Chang, Achille Fokoue, Pavan Kapanipathi, Nicholas Mattei, Ryan Musa, Kartik Talamadupula and Michael Witbrock	102
<i>APLenty: annotation tool for creating high-quality datasets using active and proactive learning</i> Minh-Quoc Nghiem and Sophia Ananiadou	108
<i>Interactive Instance-based Evaluation of Knowledge Base Question Answering</i> Daniil Sorokin and Iryna Gurevych	114
<i>Magnitude: A Fast, Efficient Universal Vector Embedding Utility Package</i> Ajay Patel, Alexander Sands, Chris Callison-Burch and Marianna Apidianaki	120
<i>Integrating Knowledge-Supported Search into the INCEpTION Annotation Platform</i> Beto Buloosa, Richard Eckart de Castilho, Naveen Kumar, Jan-Christoph Klie and Iryna Gurevych	127
<i>CytonMT: an Efficient Neural Machine Translation Open-source Toolkit Implemented in C++</i> Xiaolin Wang, Masao Utiyama and Eiichiro Sumita	133
<i>OpenKE: An Open Toolkit for Knowledge Embedding</i> Xu Han, Shulin Cao, Xin Lv, Yankai Lin, Zhiyuan Liu, Maosong Sun and Juanzi Li	139
<i>LIA: A Natural Language Programmable Personal Assistant</i> Igor Labutov, Shashank Srivastava and Tom Mitchell	145
<i>PizzaPal: Conversational Pizza Ordering using a High-Density Conversational AI Platform</i> Antoine Raux, Yi Ma, Paul Yang and Felicia Wong	151
<i>Developing Production-Level Conversational Interfaces with Shallow Semantic Parsing</i> Arushi Raghuvanshi, Lucien Carroll and Karthik Raghunathan	157
<i>When science journalism meets artificial intelligence : An interactive demonstration</i> Raghuram Vadapalli, Bakhtiyar Syed, Nishant Prabhu, Balaji Vasan Srinivasan and Vasudeva Varma	163
<i>Universal Sentence Encoder for English</i> Daniel Cer, Yinfei Yang, Sheng-yi Kong, Nan Hua, Nicole Limtiaco, Rhomni St. John, Noah Constant, Mario Guajardo-Cespedes, Steve Yuan, Chris Tar, Brian Strope and Ray Kurzweil	169

Conference Program

SyntaViz: Visualizing Voice Queries through a Syntax-Driven Hierarchical Ontology

Md Iftexhar Tanveer and Ferhan Ture

TRANX: A Transition-based Neural Abstract Syntax Parser for Semantic Parsing and Code Generation

Pengcheng Yin and Graham Neubig

Data2Text Studio: Automated Text Generation from Structured Data

Longxu Dou, Guanghui Qin, Jinpeng Wang, Jin-Ge Yao and Chin-Yew Lin

Term Set Expansion based NLP Architect by Intel AI Lab

Jonathan Mamou, Oren Pereg, Moshe Wasserblat, Alon Eirew, Yael Green, Shira Guskin, Peter Izsak and Daniel Korat

MorAz: an Open-source Morphological Analyzer for Azerbaijani Turkish

Berke Özenç, Raziéh Ehsani and Ercan Solak

An Interactive Web-Interface for Visualizing the Inner Workings of the Question Answering LSTM

Ekaterina Loginova and Günter Neumann

Visual Interrogation of Attention-Based Models for Natural Language Inference and Machine Comprehension

Shusen Liu, Tao Li, Zhimin Li, Vivek Srikumar, Valerio Pascucci and Peer-Timo Bremer

DERE: A Task and Domain-Independent Slot Filling Framework for Declarative Relation Extraction

Heike Adel, Laura Ana Maria Bostan, Sean Papay, Sebastian Padó and Roman Klinger

Demonstrating Par4Sem - A Semantic Writing Aid with Adaptive Paraphrasing

Seid Muhie Yimam and Chris Biemann

Juman++: A Morphological Analysis Toolkit for Scriptio Continua

Arseny Tolmachev, Daisuke Kawahara and Sadao Kurohashi

Visualization of the Topic Space of Argument Search Results in args.me

Yamen Ajjour, Henning Wachsmuth, Dora Kiesel, Patrick Riehmman, Fan Fan, Giuliano Castiglia, Rosemary Adejoh, Bernd Fröhlich and Benno Stein

SentencePiece: A simple and language independent subword tokenizer and detokenizer for Neural Text Processing.

Taku Kudo and John Richardson

No Day Set (continued)

CogCompTime: A Tool for Understanding Time in Natural Language

Qiang Ning, Ben Zhou, Zhili Feng, Haoruo Peng and Dan Roth

A Multilingual Information Extraction Pipeline for Investigative Journalism

Gregor Wiedemann, Seid Muhie Yimam and Chris Biemann

Sisyphus, a Workflow Manager Designed for Machine Translation and Automatic Speech Recognition

Jan-Thorsten Peter, Eugen Beck and Hermann Ney

KT-Speech-Crawler: Automatic Dataset Construction for Speech Recognition from YouTube Videos

Egor Lakomkin, Sven Magg, Cornelius Weber and Stefan Wermter

Visualizing Group Dynamics based on Multiparty Meeting Understanding

Ni Zhang, Tongtao Zhang, Indrani Bhattacharya, Heng Ji and Rich Radke

An Interface for Annotating Science Questions

Michael Boratko, Harshit Padigela, Divyendra Mikkilineni, Pritish Yuvraj, Rajarshi Das, Andrew McCallum, Maria Chang, Achille Fokoue, Pavan Kapanipathi, Nicholas Mattei, Ryan Musa, Kartik Talamadupula and Michael Witbrock

APLenty: annotation tool for creating high-quality datasets using active and proactive learning

Minh-Quoc Nghiem and Sophia Ananiadou

Interactive Instance-based Evaluation of Knowledge Base Question Answering

Daniil Sorokin and Iryna Gurevych

Magnitude: A Fast, Efficient Universal Vector Embedding Utility Package

Ajay Patel, Alexander Sands, Chris Callison-Burch and Marianna Apidianaki

Integrating Knowledge-Supported Search into the INCEpTION Annotation Platform

Beto Bualosa, Richard Eckart de Castilho, Naveen Kumar, Jan-Christoph Klie and Iryna Gurevych

CytonMT: an Efficient Neural Machine Translation Open-source Toolkit Implemented in C++

Xiaolin Wang, Masao Utiyama and Eiichiro Sumita

OpenKE: An Open Toolkit for Knowledge Embedding

Xu Han, Shulin Cao, Xin Lv, Yankai Lin, Zhiyuan Liu, Maosong Sun and Juanzi Li

No Day Set (continued)

LIA: A Natural Language Programmable Personal Assistant

Igor Labutov, Shashank Srivastava and Tom Mitchell

PizzaPal: Conversational Pizza Ordering using a High-Density Conversational AI Platform

Antoine Raux, Yi Ma, Paul Yang and Felicia Wong

Developing Production-Level Conversational Interfaces with Shallow Semantic Parsing

Arushi Raghuvanshi, Lucien Carroll and Karthik Raghunathan

When science journalism meets artificial intelligence : An interactive demonstration

Raghuram Vadapalli, Bakhtiyar Syed, Nishant Prabhu, Balaji Vasan Srinivasan and Vasudeva Varma

Universal Sentence Encoder for English

Daniel Cer, Yinfei Yang, Sheng-yi Kong, Nan Hua, Nicole Limtiaco, Rhomni St. John, Noah Constant, Mario Guajardo-Cespedes, Steve Yuan, Chris Tar, Brian Strope and Ray Kurzweil

