NAACL HLT 2013

9th Workshop on Multiword Expressions MWE 2013

Proceedings of the Workhop

13-14 June 2013 Atlanta, Georgia, USA ©2013 The Association for Computational Linguistics

209 N. Eighth Street Stroudsburg, PA 18360 USA Tel: +1-570-476-8006 Fax: +1-570-476-0860 acl@aclweb.org

ISBN 978-1-937284-47-3

Introduction

The 9th Workshop on Multiword Expressions (MWE 2013)¹ took place on June 13 and 14, 2013 in Atlanta, Georgia, USA in conjunction with the 2013 Conference of the North American Chapter of the (NAACL HLT 2013), and was endorsed by the Special Interest Group on the Lexicon of the Association for Computational Linguistics (SIGLEX)². The workshop has been held almost every year since 2003 in conjunction with ACL, EACL, NAACL, COLING and LREC. It provides an important venue for interaction, sharing of resources and tools and collaboration efforts for advancing the computational treatment of Multiword Expressions (MWEs), attracting the attention of an ever-growing community working on a variety of languages and MWE types.

MWEs include idioms (*storm in a teacup, sweep under the rug*), fixed phrases (*in vitro, by and large, rock'n roll*), noun compounds (*olive oil, laser printer*), compound verbs (*take a nap, bring about*), among others. These, while easily mastered by native speakers, are a key issue and a current weakness for natural language parsing and generation, as well as real-life applications depending on some degree of semantic interpretation, such as machine translation, just to name a prominent one among many. However, thanks to the joint efforts of researchers from several fields working on MWEs, significant progress has been made in recent years, especially concerning the construction of large-scale language resources. For instance, there is a large number of recent papers that focus on acquisition of MWEs from corpora, and others that describe a variety of techniques to find paraphrases for MWEs. Current methods use a plethora of tools such as association measures, machine learning, syntactic patterns, web queries, etc.

In the call for papers we solicited submissions about major challenges in the overall process of MWE treatment, both from the theoretical and the computational viewpoint, focusing on original research related to the following topics:

- Manually and automatically constructed resources
- Representation of MWEs in dictionaries and ontologies
- MWEs and user interaction
- Multilingual acquisition
- Crosslinguistic studies on MWEs
- Integration of MWEs into NLP applications
- Lexical, syntactic or semantic aspects of MWEs

Submission modalities included Long Papers and Short Papers. From a total of 27 submissions, 15 were long papers and 12 were short papers, and we accepted 7 long papers for oral presentation and 3 as posters: an acceptance rate of 66.6%. We further accepted 5 short papers for oral presentation and 3

¹http://multiword.sourceforge.net/mwe2013

²http://www.siglex.org

as posters (66.6% acceptance). The workshop also featured 3 invited talks, by Jill Burstein (Educational Testing Service, USA), Malvina Nissim (University of Bologna, Italy) and Martha Palmer (University of Colorado at Boulder, USA).

Acknowledgements

We would like to thank the members of the Program Committee for the timely reviews and the authors for their valuable contributions. We also want to thank projects CAPES/COFECUB 707/11 Cameleon, CNPq 482520/2012-4, 478222/2011-4, 312184/2012-3 and 551964/2011-1.

Valia Kordoni, Carlos Ramisch, Aline Villavicencio Co-Organizers

Organizers:

Valia Kordoni, Humboldt-Universität zu Berlin, Germany Carlos Ramisch, Joseph Fourier University, France Aline Villavicencio, Federal University of Rio Grande do Sul, Brazil

Program Committee:

Iñaki Alegria, University of the Basque Country, Spain Dimitra Anastasiou, University of Bremen, Germany Doug Arnold, University of Essex, UK Giuseppe Attardi, Università di Pisa, Italy Eleftherios Avramidis, DFKI GmbH, Germany Timothy Baldwin, The University of Melbourne, Australia Chris Biemann, Technische Universität Darmstadt, Germany Francis Bond, Nanyang Technological University, Singapore Antonio Branco, University of Lisbon, Portugal Aoife Cahill, Educational Testing Service, USA Helena Caseli, Federal University of São Carlos, Brazil Ken Church, IBM Research, USA Matthieu Constant, Université Paris-Est Marne-la-Vallée, France Paul Cook, The University of Melbourne, Australia Béatrice Daille, Nantes University, France Koenraad de Smedt, University of Bergen, Norway Markus Egg, Humboldt-Universität zu Berlin, Germany Stefan Evert, Friedrich-Alexander Universität Erlangen-Nürnberg, Germany Afsaneh Fazly, University of Toronto, Canada Joaquim Ferreira da Silva, New University of Lisbon, Portugal Chikara Hashimoto, National Institute of Information and Communications Technology, Japan Kyo Kageura, University of Tokyo, Japan Su Nam Kim, Monash University, Australia Ioannis Korkontzelos, University of Manchester, UK Brigitte Krenn, Austrian Research Institute for Artificial Intelligence, Austria Evita Linardaki, Hellenic Open University, Greece Takuya Matsuzaki, National Institute of Informatics, Japan Yusuke Miyao, National Institute of Informatics, Japan Preslav Nakov, Qatar Computing Research Institute - Qatar Foundation, Qatar Joakim Nivre, Uppsala University, Sweden Diarmuid Ó Séaghdha, University of Cambridge, UK Jan Odijk, Utrecht University, The Netherlands Yannick Parmentier, Université d'Orléans, France Pavel Pecina, Charles University Prague, Czech Republic Scott Piao, Lancaster University, UK

Adam Przepiórkowski, Polish Academy of Sciences, Poland Magali Sanches Duran, University of São Paulo, Brazil Agata Savary, Université Francois Rabelais Tours, France Ekaterina Shutova, University of California at Berkeley, USA Mark Steedman, University of Edinburgh, UK Sara Stymne, Upsalla University, Sweden Stan Szpakowicz, University of Ottawa, Canada Beata Trawinski, University of Vienna, Austria Yulia Tsvetkov, Carnegie Mellon University, USA Yuancheng Tu, Microsoft, USA Kyioko Uchiyama, National Institute of Informatics, Japan Ruben Urizar, University of the Basque Country, Spain Tony Veale, University College Dublin, Ireland David Vilar, DFKI GmbH, Germany Veronika Vincze, Hungarian Academy of Sciences, Hungary Tom Wasow, Stanford University, USA Eric Wehrli, University of Geneva, Switzerland

Additional Reviewers:

Silvana Hartmann, Technische Universität Darmstadt, Germany Bahar Salehi, The University of Melbourne, Australia

Invited Speakers:

Jill Burstein, Educational Testing Service, USA Malvina Nissim, University of Bologna, Italy Martha Palmer, University of Colorado at Boulder, USA

Table of Contents

Managing Multiword Expressions in a Lexicon-Based Sentiment Analysis System for Spanish Antonio Moreno-Ortiz, Chantal Perez-Hernandez and Maria Del-Olmo 1
Introducing PersPred, a Syntactic and Semantic Database for Persian Complex Predicates Pollet Samvelian and Pegah Faghiri
Improving Word Translation Disambiguation by Capturing Multiword Expressions with Dictionaries Lars Bungum, Björn Gambäck, André Lynum and Erwin Marsi
Complex Predicates are Multi-Word Expressions Martha Palmer
The (Un)expected Effects of Applying Standard Cleansing Models to Human Ratings on Composition- ality
Stephen Roller, Sabine Schulte im Walde and Silke Scheible
Determining Compositionality of Word Expressions Using Word Space Models Lubomír Krčmář, Karel Ježek and Pavel Pecina
Modelling the Internal Variability of MWEs Malvina Nissim 51
Automatically Assessing Whether a Text Is Cliched, with Applications to Literary Analysis Paul Cook and Graeme Hirst
An Analysis of Annotation of Verb-Noun Idiomatic Combinations in a Parallel Dependency Corpus Zdenka Uresova, Jan Hajic, Eva Fucikova and Jana Sindlerova
Automatic Identification of Bengali Noun-Noun Compounds Using Random Forest Vivekananda Gayen and Kamal Sarkar
Automatic Detection of Stable Grammatical Features in N-Grams Mikhail Kopotev, Lidia Pivovarova, Natalia Kochetkova and Roman Yangarber
<i>Exploring MWEs for Knowledge Acquisition from Corporate Technical Documents</i> Bell Manrique-Losada, Carlos M. Zapata-Jaramillo and Diego A. Burgos
MWE in Portuguese: Proposal for a Typology for Annotation in Running Text Sandra Antunes and Amália Mendes
<i>Identifying Pronominal Verbs: Towards Automatic Disambiguation of the Clitic 'se' in Portuguese</i> Magali Sanches Duran, Carolina Evaristo Scarton, Sandra Maria Aluísio and Carlos Ramisch. 93
A Repository of Variation Patterns for Multiword Expressions Malvina Nissim and Andrea Zaninello

Syntactic Identification of Occurrences of Multiword Expressions in Text using a Lexicon with Depen-
dency Structures
Eduard Bejček, Pavel Straňák and Pavel Pecina106
Combining Different Features of Idiomaticity for the Automatic Classification of Noun+Verb Expressions in Basque
Antton Gurrutxaga and Iñaki Alegria
Semantic Roles for Nominal Predicates: Building a Lexical Resource
Ashwini Vaidya, Martha Palmer and Bhuvana Narasimhan 126
Constructional Intensifying Adjectives in Italian
Sara Berlanda
The Far Reach of Multiword Expressions in Educational Technology
Jill Burstein
Construction of English MWE Dictionary and its Application to POS Tagging
Yutaro Shigeto, Ai Azuma, Sorami Hisamoto, Shuhei Kondo, Tomoya Kouse, Keisuke Sakaguchi,
Akifumi Yoshimoto, Frances Yung and Yuji Matsumoto139

Conference Program

Thursday, June 13 – Morning

09:00-09:15	Opening Remarks
-------------	------------------------

Oral Session 1: Resources and Applications 09:15–09:40 *Managing Multiword Expressions in a Lexicon-Based Sentiment Analysis System for Spanish* Antonio Moreno-Ortiz, Chantal Perez-Hernandez and Maria Del-Olmo

- 09:40–10:05 Introducing PersPred, a Syntactic and Semantic Database for Persian Complex Predicates
- Pollet Samvelian and Pegah Faghiri 10:05–10:30 *Improving Word Translation Disambiguation by Capturing Multiword Expressions with Dictionaries* Lars Bungum, Björn Gambäck, André Lynum and Erwin Marsi

10:30-11:00 **COFFEE BREAK**

11:00–12:00 Invited Talk 1 *Complex Predicates are Multi-Word Expressions* Martha Palmer

Oral Session 2: Compositionality

- 12:00–12:25 The (Un)expected Effects of Applying Standard Cleansing Models to Human Ratings on Compositionality Stephen Roller, Sabine Schulte im Walde and Silke Scheible
- 12:30-14:00 LUNCH BREAK

Thursday, June 13 – Afternoon

Oral Session 2: Compositionality (contd.)

- 14:05–14:30 *Determining Compositionality of Word Expressions Using Word Space Models* Lubomír Krčmář, Karel Ježek and Pavel Pecina
- 14:30–15:30 Invited Talk 2 *Modelling the Internal Variability of MWEs* Malvina Nissim

15:30-16:00 **COFFEE BREAK**

Oral Session 3: Short Papers

- 16:00–16:15 *Automatically Assessing Whether a Text Is Cliched, with Applications to Literary Analysis* Paul Cook and Graeme Hirst
- 16:15–16:30 An Analysis of Annotation of Verb-Noun Idiomatic Combinations in a Parallel Dependency Corpus

Zdenka Uresova, Jan Hajic, Eva Fucikova and Jana Sindlerova

16:30-17:40 **Poster Session**

16:30-16:40 Poster Boosters

Automatic Identification of Bengali Noun-Noun Compounds Using Random Forest Vivekananda Gayen and Kamal Sarkar

Automatic Detection of Stable Grammatical Features in N-Grams

Mikhail Kopotev, Lidia Pivovarova, Natalia Kochetkova and Roman Yangarber

Exploring MWEs for Knowledge Acquisition from Corporate Technical Documents

Bell Manrique-Losada, Carlos M. Zapata-Jaramillo and Diego A. Burgos

MWE in Portuguese: Proposal for a Typology for Annotation in Running Text Sandra Antunes and Amália Mendes

Identifying Pronominal Verbs: Towards Automatic Disambiguation of the Clitic 'se' in Portuguese

Magali Sanches Duran, Carolina Evaristo Scarton, Sandra Maria Aluísio and Carlos Ramisch

A Repository of Variation Patterns for Multiword Expressions Malvina Nissim and Andrea Zaninello

Oral Session 4: Identification and Classification

- 09:10–09:35 Syntactic Identification of Occurrences of Multiword Expressions in Text using a Lexicon with Dependency Structures
- Eduard Bejček, Pavel Straňák and Pavel Pecina09:35–10:00Combining Different Features of Idiomaticity for the Automatic Classification of
Noun+Verb Expressions in Basque
 - Antton Gurrutxaga and Iñaki Alegria

Oral Session 5: Short Papers

- 10:00–10:15 *Semantic Roles for Nominal Predicates: Building a Lexical Resource* Ashwini Vaidya, Martha Palmer and Bhuvana Narasimhan
- 10:15–10:30 *Constructional Intensifying Adjectives in Italian* Sara Berlanda
- 10:30-11:00 **COFFEE BREAK**

11:00–12:00 Invited Talk 3

The Far Reach of Multiword Expressions in Educational Technology Jill Burstein

Oral Session 5: Short Papers (contd.)

- 12:00–12:15 *Construction of English MWE Dictionary and its Application to POS Tagging* Yutaro Shigeto, Ai Azuma, Sorami Hisamoto, Shuhei Kondo, Tomoya Kouse, Keisuke Sakaguchi, Akifumi Yoshimoto, Frances Yung and Yuji Matsumoto
- 12:15-12:30 Closing Remarks