COLING 2012

24th International Conference on Computational Linguistics

Proceedings of the 3rd Workshop on South and Southeast Asian Natural Language Processing (SANLP)

Workshop chairs: Virach Sornlertlamvanich and Abbas Malik

> 08 December 2012 Mumbai, India

Diamond sponsors

Tata Consultancy Services Linguistic Data Consortium for Indian Languages (LDC-IL)

Gold Sponsors

Microsoft Research Beijing Baidu Netcon Science Technology Co. Ltd.

Silver sponsors

IBM, India Private Limited Crimson Interactive Pvt. Ltd. Yahoo Easy Transcription & Software Pvt. Ltd.

Proceedings of the 3rd Workshop on South and Southeast Asian Natural Language Processing (SANLP) Virach Sornlertlamvanich and Abbas Malik (eds.) Revised preprint edition, 2012

Published by The COLING 2012 Organizing Committee Indian Institute of Technology Bombay, Powai, Mumbai-400076 India Phone: 91-22-25764729 Fax: 91-22-2572 0022 Email: pb@cse.iitb.ac.in

This volume © 2012 The COLING 2012 Organizing Committee. Licensed under the *Creative Commons Attribution-Noncommercial-Share Alike 3.0 Nonported* license. http://creativecommons.org/licenses/by-nc-sa/3.0/ Some rights reserved.

Contributed content copyright the contributing authors. Used with permission.

Also available online in the ACL Anthology at http://aclweb.org

Introduction

Welcome to the 3rd Workshop on South and Southeast Asian Natural Language Processing (WSSANLP - 2012), a collocated event at COLING 2012, 8 - 15 December, 2012. South Asia comprises of the countries, Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan and Sri Lanka. Southeast Asia, on the other hand, consists of Brunei, Burma, Cambodia, East Timor, Indonesia, Laos, Malaysia, Philippines, Singapore, Thailand and Vietnam.

This area is the home to thousands of languages that belong to different language families like Indo-Aryan, Indo-Iranian, Dravidian, Sino-Tibetan, Austro-Asiatic, Kradai, Hmong-Mien, etc. In terms of population, South Asian and Southeast Asia represent 35 percent of the total population of the world which means as much as 2.5 billion speakers. Some of the languages of these regions have a large number of native speakers: Hindi (5th largest according to number of its native speakers), Bengali (6th), Punjabi (12th), Tamil(18th), Urdu (20th), etc.

As internet and electronic devices including PCs and hand held devices including mobile phones have spread far and wide in the region, it has become imperative to develop language technology for these languages. It is important for economic development as well as for social and individual progress.

A characteristic of these languages is that they are under-resourced. The words of these languages show rich variations in morphology. Moreover they are often heavily agglutinated and synthetic, making segmentation an important issue. The intellectual motivation for this workshop comes from the need to explore ways of harnessing the morphology of these languages for higher level processing. The task of morphology, however, in South and Southeast Asian Languages is intimately linked with segmentation for these languages.

The goal of WSSANLP is:

- Providing a platform to linguistic and NLP communities for sharing and discussing ideas and work on South and Southeast Asian languages and combining efforts.
- Development of useful and high quality computational resources for under resourced South and Southeast Asian languages.

We are delighted to present to you this volume of proceedings of the 3rd Workshop on South and Southeast Asian Natural Language Processing. We have received total 39 submission in the categories of long paper, short paper and demonstration. On the basis of our review process, we have competitively selected 9 long papers for oral presentations, 12 short papers for poster presentations and 2 demonstrations.

We look forward to an invigorating workshop.

Virach Sornlertlamvanich (Chair WSSANLP),

National Electronics and Computer Technology Center (NECTEC), Thailand

M.G. Abbas Malik (Chair of Organizing Committee WSSANLP),

Faculty of Computing and Information Technology (North Branch), King Abdulaziz University, Saudi Arabia

Workshop Chair:

Virach Sornlertlamvanich (National Electronics and Computer Technology Center (NECTEC), Thailand

Workshop Organization Co-chair:

M. G. Abbas Malik (Faculty of Computing and Information Technology (North Branch), King Abdulaziz University, Saudi Arabia

Invited Speaker:

Christian Boitet (GETALP - LIG, University of Grenoble, France)

Organizers:

Aasim Ali (Punjab University College of Information Technology, University of the Punjab, Pakistan) Amitava Das (Jadavpur University, India) Smriti Singh (Indian Institute of Technology Bombay (IITB), India)

Program Committee:

Naveed Afzal (King Abdulaziz University, Saudi Arabia) M. Waqas Anwar (COMSATS Institute of Information Technology, Pakistan) Sivaji Bandyopadhyay (Jadavpur University, India) Vincent Berment (GETALP-LIG / INALCO, France) Laurent Besacier (GETALP-LIG, Université de Grenoble, France) Pushpak Bhattacharyya (IIT Bombay, India) Hervé Blanchon (GETALP-LIG, Université de Grenoble, France) Christian Boitet (GETALP-LIG, Université de Grenoble, France) Miriam Butt (University of Konstanz, Germany) Eric Castelli (International Research Center MICA, Vietnam) Amitava Das (Norwegian University of Science and Technology, Norway) Choochart Haruechaiyasak (NECTEC, Thailand) Sarmad Hussain (Al-Khawarizmi Institute of Computer Science, University of Engineering and Technology, Pakistan) Aravind K. Joshi (University of Pennsylvania, USA) Abid Khan (University of Peshawar, Pakistan) A. Kumaran (Microsoft Research, India) Haizhou Liv (Institute for Infocomm Research, Singapore) M. G. Abbas Malik (King Abdulaziz University - North Jeddah Branch, Saudi Arabia) Bali Ranaivo-Malancon (Universiti Malaysia Sarawak, Malaysia) Hammam Riza (Agency for the Assessment and Application of Technology (BPPT), Indonesia) Rajeev Sangal (IIIT Hyderabad, India) L. Sobha (AU-KBC Research Centre, Chennai, India) Virach Sornlertlamvanich (National Electronics and Computer Technology Center (NECTEC), Thailand) Sriram Venkatapathy (Xerox Research Center Europe, France)

Table of Contents

Computational evidence that Hindi and Urdu share a grammar but not the lexicon K.V.S Prasad and Shafqat Mumtaz Virk
Semantic Relation Extraction from a Cultural Database Canasai Kruengkrai, Virach Sornlertlamvanich, Watchira Buranasing and Thatsanee Charoenporn 15
Bengali Question Classification: Towards Developing QA System Somnath Banerjee and Sivaji Bandyopadhyay 25
Morphological Analyzer for Kokborok Khumbar Debbarma, Braja Gopal Patra, Dipankar Das and Sivaji Bandyopadhyay 41
Comparing Different Criteria for Vietnamese Word SegmentationQuy T. Nguyen, Ngan L.T. Nguyen and Yusuke Miyao53
A Light Weight Stemmer for Urdu Language: A Scarce Resourced Language Sajjad Ahmad Khan, Waqas Anwar, Usama Ijaz Bajwa and Xuan Wang
Morpheme Segmentation for Kannada Standing on the Shoulder of Giants Suma Bhat
Manipuri Morpheme Identification Kishorjit Nongmeikapam, Vidya Raj RK, Nirmal Y and Sivaji B
Domain Based Classification of Punjabi Text Documents using Ontology and Hybrid Based Approach Nidhi Krail and Vishal Gupta
Using English Acoustic Models for Hindi Automatic Speech Recognition Anik Dey, Li Ying and Pascale Fung
Tagger Voting for Urdu Bushra Jawaid and Ondřej Bojar
BIS Annotation Standards With Reference to Konkani Language Dr. Madhavi Sardesai, Jyoti Pawar, Shantaram Walawalikar and Edna Vaz 145
Automatic Extraction of Compound Verbs from Bangla Corpora Sibanshu Mukhopadhayay, Tirthankar Dasgupta, Manjira Sinha and Anupam Basu . 153
Influences of particles on Vietnamese tonal Co-articulation Thi Lan Nguyen and Do Dat Tran
Toward an amazigh language processing Fatima Zahra Nejme, Siham Boulaknadel and Driss Aboutajdine
Bidirectional Bengali Script and Meetei Mayek Transliteration of Web Based Manipuri News Corpus Thoudam Doren Singh

Rule-based Machine Translation between Indonesian and MalaysianRaymond Hendy Susanto, Septina Dian Larasati and Francis M. Tyers191
Building Multilingual Search Index using open source framework Arjun Atreya, Swapnil Chaudhari, Pushpak Bhattacharyya and Ganesh Ramakrishnan 201
Automatic Searching for English-Vietnamese Documents on the Internet Quoc Hung Ngo 211
<i>Error tracking in search engine development</i> Swapnil Chaudhari, Arjun Atreya V, Pushpak Bhattacharyya and Ganesh Ramakrishnan
An Efficient Database Design for IndoWordNet Development Using Hybrid Approach Venkatesh Prabhu, Shilpa Desai, Hanumant Redkar, Neha Prabhugaonkar, Apurva Nagvenkar and Ramdas Karmali
IndoWordNet Application Programming Interfaces Neha Prabhugaonkar, Apurva Nagvenkar and Ramdas Karmali

3rd Workshop on South and Southeast Asian Natural Language Processing (SANLP)

Program

Saturday, December 8, 2012

	WSSANLP Session I
9:30–9:50	Opening Remarks
9:50–10:50	Invited Talk by Christian Boitet
10:50-11:15	Computational evidence that Hindi and Urdu share a grammar but not the lexicon K.V.S Prasad and Shafqat Mumtaz Virk
11:30-12:00	Tea Break
12:00-12:25	WSSANLP Session II Semantic Relation Extraction from a Cultural Database Canasai Kruengkrai, Virach Sornlertlamvanich, Watchira Buranasing and Thatsa- nee Charoenporn
12:25–12:50	Bengali Question Classification: Towards Developing QA System Somnath Banerjee and Sivaji Bandyopadhyay
12:50–13:15	Morphological Analyzer for Kokborok Khumbar Debbarma, Braja Gopal Patra, Dipankar Das and Sivaji Bandyopadhyay
12:15–13:40	Comparing Different Criteria for Vietnamese Word Segmentation Quy T. Nguyen, Ngan L.T. Nguyen and Yusuke Miyao
13:40–14:30	Lunch Break

Saturday, December 8, 2012 (continued)

WSSANLP Session III

14:30-16:30	Posters and Demonstrations
	Using English Acoustic Models for Hindi Automatic Speech Recognition Anik Dey, Li Ying and Pascale Fung Tagger Voting for Urdu Bushra Jawaid and Ondřej Bojar BIS Annotation Standards With Reference to Konkani Language Madhavi Sardesai, Jyoti Pawar, Shantaram Walawalikar and Edna Vaz Automatic Extraction of Compound Verbs from Bangla Corpora Sibanshu Mukhopadhayay, Tirthankar Dasgupta, Manjira Sinha and Anupam Basu Influences of particles on Vietnamese tonal Co-articulation Thi Lan Nguyen and Do Dat Tran Toward an amazigh language processing Fatima Zahra Nejme, Siham Boulaknadel and Driss Aboutajdine Bidirectional Bengali Script and Meetei Mayek Transliteration of Web Based Manipuri News Corpus Thoudam Doren Singh Rule-based Machine Translation between Indonesian and Malaysian Raymond Hendy Susanto, Septina Dian Larasati and Francis M. Tyers Building Multilingual Search Index using open source framework Arjun Atreya, Swapnil Chaudhari, Ganesh Ramakrishnan and Pushpak Bhat- tacharyya Automatic Searching for English-Vietnamese Documents on the Internet Quoc Hung Ngo Error tracking in search engine development Swapnil Chaudhari, Arjun Atreya, Ganesh Ramakrishnan and Pushpak Bhat- tacharyya An Efficient Database Design for IndoWordNet Development Using Hybrid Approach Venkatesh Prabhu, Shilpa Desai, Hanumant Redkar, Neha Prabhugaonkar, Apurva Nagvenkar and Ramdas Karmali IndoWordNet Application Programming Interfaces Neha Prabhugaonkar, Apurva Nagvenkar and Ramdas Karmali
16:30-17:00	Tea Break
	WSSANLP Session IV
17:00-17:25	A Light Weight Stemmer for Urdu Language: A Scarce Resourced Language Sajjad Ahmad Khan, Waqas Anwar, Usama Ijaz Bajwa and Xuan Wang
17:25–17:50	Morpheme Segmentation for Kannada Standing on the Shoulder of Giants Suma Bhat
17:50–18:15	Manipuri Morpheme Identification Kishorjit Nongmeikapam, Vidya Raj RK, Nirmal Y and Sivaji B
18:15–18:40	Domain Based Classification of Punjabi Text Documents using Ontology and Hybrid Based Approach Nidhi Krail, Vishal Gupta
18:40–19:00	Closing Remarks