SIGDIAL 2013

14th Annual Meeting of the Special Interest Group on Discourse and Dialogue

Proceedings of the Conference

22-24 August 2013 SUPELEC Metz, France

In cooperation with:

Association for Computational Linguistics (ACL) International Speech Communication Association (ISCA) Association for the Advancement of Artificial Intelligence (AAAI)

We thank our sponsors:

Amazon Apple AT&T Heidelberg Institute for Theoretical Studies (HITS) Honda Research Institute (HRI) La Région Lorraine Microsoft Nuance Samsung SUPELEC

©2013 The Association for Computational Linguistics

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 978-1-937284-95-4

Introduction

Welcome to the SIGDIAL 2013 Conference, the 14th Annual Meeting of the Special Interest Group on Discourse and Dialogue. The conference is held in Metz, France, August 22-24, 2013, and is co-located with the 14th Annual Conference of the International Speech Communication Association (INTERSPEECH).

We received a record 115 submissions. Submissions were received from 24 different countries around the world, including countries in Asia (24 submissions), Australia/New Zealand (2), Europe (49), North America (37), and South America (3). Of the 115 submissions, 63 were long paper submissions, 35 short paper submissions, and 17 demonstration submissions.

All papers received 3 reviews, and demonstrations 2 reviews. The members of the Program Committee did a superb job in reviewing the submitted papers. We thank them for their advice in selecting the accepted papers and for helping to maintain the high quality of the program. In line with the SIGDIAL tradition, our aim has been to create a balanced program that could accommodate as many favorably rated papers as possible. Of the 63 long paper submissions, 40 were accepted: 26 were accepted as long papers for oral presentation, 5 were accepted as long papers for poster presentation, and 9 were accepted as short papers for poster presentation. Of the 35 short paper submissions, 17 were accepted for poster presentation, for a total of 31 posters. Of the 17 demonstration submissions, 14 were accepted. In light of the record number of papers and demonstrations, this year SIGDIAL runs 2.5 days, rather than 2 days as had been the convention for the past few meetings.

SIGDIAL continues to serve as a publication venue for research that spans many aspects of discourse and dialogue. This year, the program contained oral presentation sessions and poster papers on discourse, semantics, generation, situated and multi-modal dialogue, dialogue system control and evaluation, models of dialogue and spoken discourse, speech processing technology in dialogue, and dialogue state tracking, as well as on the SIGDIAL 2013 special theme on "Discourse and Dialogue in Social Media". SIGDIAL 2013 also hosted results from the "Dialogue State Tracking Challenge", organized by Jason D. Williams, Antoine Raux, Deepak Ramachandran, and Alan Black. Papers related to this challenge were submitted and reviewed as normal SIGDIAL papers, with 9 being accepted.

We particularly thank the two keynote speakers for their contributions to research on discourse and dialog systems: Bonnie Webber (University of Edinburgh) and Jerome Bellegarda (Apple Inc).

We thank Kallirroi Georgila, Mentoring Chair for SIGDIAL 2013. The goal of mentoring is to assist authors of papers that contain innovative ideas to improve their quality regarding English language usage or paper organization. This year, 7 of the accepted papers were mentored. We thank the Program Committee members who volunteered to serve as mentors: Ron Artstein, Heriberto Cuayáhuitl, Kallirroi Georgila, Andrei Popescu-Belis, Matthew Purver, Carolyn Penstein Rosé, and Amanda Stent.

We extend special thanks to Olivier Pietquin, the local arrangements chair, and his local arrangements team of Calogero Bomba, Danièle Cebe, Jérémy Fix, Thérèse Fressengeas, Matthieu Geist, Sébastien Van Luchène, Claudine Mercier, Nathalie Ruch, and Chantal Sabbagh. SIGDIAL 2013 would not have been possible without Olivier, who worked tirelessly to handle a seemingly unending stream of details for the local arrangements, from organizing the venue, handling registration, arranging student accommodation, planning video recording, helping individual participants navigate public transport in France, and more. We also thank the student volunteers for on-site assistance. Thanks to Casey Kennington for preparing the USB drives with the proceedings.

We thank Amanda Stent, Sponsorships Chair, for recruiting and liaising with our conference sponsors. The sponsorship program enables valuable aspects of the program, such as the invited speakers, conference reception and dinner, and best paper awards. We gratefully acknowledge the support of our sponsors, including Amazon, Apple, AT&T, Heidelberg Institute for Theoretical Studies (HITS), Honda Research Institute (HRI), La Région Lorraine, Microsoft, Nuance, Samsung, and SUPELEC. We also thank Priscilla Rasmussen at the ACL for handling the financial aspects of sponsorship for SIGDIAL 2013.

We gratefully acknowledge SoftConf for use of the START conference management system.

We also thank the SIGdial board, especially officers Tim Paek, Amanda Stent, and Kristiina Jokinen, for their advice and support. In particular we thank Amanda Stent for providing continuity, as a program chair for SIGDIAL 2012.

Finally, we thank all the authors of the papers in this volume, and all the conference participants for making this event such a great opportunity for new research in dialogue and discourse.

Maxine Eskenazi and Michael Strube General Co-Chairs

Barbara Di Eugenio and Jason D. Williams Technical Program Co-Chairs

SIGDIAL 2013

General Co-Chairs:

Maxine Eskénazi, Carnegie Mellon University, USA Michael Strube, Heidelberg Institute for Theoretical Studies, Germany

Program Co-Chairs:

Barbara Di Eugenio, University of Illinois at Chicago, USA Jason D. Williams, Microsoft Research, USA

Local Chair:

Olivier Pietquin, SUPELEC, France

Mentoring Chair:

Kallirroi Georgila, University of Southern California Institute for Creative Technologies (ICT), USA

Sponsorship Chair:

Amanda Stent, AT&T Labs - Research, USA

SIGdial Officers:

President: Amanda Stent, AT&T Labs - Research, USA Vice President: Jason D. Williams, Microsoft Research, USA Secretary/Treasurer: Kristiina Jokinen, University of Helsinki, Finland

Program Committee:

Hua Ai, 360i, USA

Jan Alexandersson, German Research Institute for Artificial Intelligence (DFKI GmbH), Germany Ron Artstein, University of Southern California Institute for Creative Technologies (ICT), USA Srinivas Bangalore, AT&T Labs - Research, USA Timo Baumann, University of Hamburg, Germany Luciana Benotti, Universidad Nacional de Cordoba, Argentina Nate Blaylock, Nuance Communications, USA Dan Bohus, Microsoft Research, USA Johan Boye, KTH Royal Institute of Technology, Sweden Kristy Boyer, North Carolina State University, USA Harry Bunt, Tilburg University, The Netherlands Sandra Carberry, University of Delaware, USA Giuseppe Carenini, University of British Columbia, Canada Christophe Cerisara, Loria, France Joyce Chai, Michigan State University, USA Jennifer Chu-Carroll, IBM T. J. Watson Research Center, USA Mark Core, University of Southern California Institute for Creative Technologies (ICT), USA Paul A. Crook, Microsoft, USA Heriberto Cuayáhuitl, Heriot-Watt University, UK David DeVault, University of Southern California Institute for Creative Technologies (ICT), USA Giuseppe Di Fabbrizio, Amazon Research, USA

Myroslava Dzikovksa, University of Edinburgh, UK Raquel Fernández, University of Amsterdam, The Netherlands Claire Gardent, CNRS/Loria, Nancy, France Kallirroi Georgila, University of Southern California Institute for Creative Technologies (ICT), USA Gary Geunbae Lee, POSTECH, Korea Jonathan Ginzburg, Université Paris Diderot, France Agustin Gravano, University of Buenos Aires, Argentina Nancy Green, University of North Carolina at Greensboro, USA Alexander Gruenstein, Google, USA Curry Guinn, University of North Carolina at Wilmington, USA Joakim Gustafson, KTH Royal Institute of Technology, Sweden Peter Heeman, Oregon Health and Sciences University, USA Michael Johnston, AT&T Labs - Research, USA Kristiina Jokinen, University of Helsinki, Finland Arne Jönsson, Linköping University, Sweden Pamela Jordan, University of Pittsburgh, USA Tatsuya Kawahara, Kyoto University, Japan Simon Keizer, Heriot-Watt University, UK Alistair Knott, University of Otago, New Zealand Kazunori Komatani, Nagoya University, Japan Stefan Kopp, Bielefeld University, Germany Ian Lane, Carnegie Mellon University, USA Alex Lascarides, University of Endinburgh, Scotland Sungjin Lee, Carnegie Mellon University, USA Oliver Lemon, Heriot-Watt University, UK Anton Leuski, University of Southern California Institute for Creative Technologies (ICT), USA Diane Litman, University of Pittsburgh, USA Ramón López-Cózar, University of Granada, Spain Wolfgang Minker, University of Ulm, Germany Teruhisa Misu, Honda Research Institute, USA Sebastian Möller, Telekom Innovation Laboratories, TU Berlin, Germany Mikio Nakano, Honda Research Institute, Japan Ani Nenkova, University of Pennsylvania, USA Vincent Ng, University of Texas at Dallas, USA Tim Paek, Microsoft Research, USA Olivier Pietquin, SUPELEC IMS-MaLIS research group - UMI 2958 (GeorgiaTech - CNRS), France Paul Piwek, Open University, UK Andrei Popescu-Belis, Idiap Research Institute, Switzerland Matthew Purver, Queen Mary University of London, UK Antoine Raux, Lenovo, USA Norbert Reithinger, German Research Institute for Artificial Intelligence (DFKI GmbH), Germany Hannes Rieser, Bielefeld University, Germany Carolyn Penstein Rosé, Carnegie Mellon University, USA David Schlangen, Bielefeld University, Germany Elizabeth Shriberg, Microsoft Research, USA Candace Sidner, Worcester Polytechnic Institute, USA Gabriel Skantze, KTH Royal Institute of Technology, Sweden Manfred Stede, University of Potsdam, Germany Amanda Stent, AT&T Labs - Research, USA

Matthew Stone, Rutgers University, USA Svetlana Stoyanchev, Columbia University, USA Kristina Striegnitz, Union College, USA Marc Swerts, Tilburg University, The Netherlands Takenobu Tokunaga, Tokyo Institute of Technology, Japan Thora Tenbrink, Bangor University, UK Joel Tetreault, Nuance Communications, USA Blaise Thomson, University of Cambridge, UK Gokhan Tur, Microsoft Research, USA Renata Vieira, PUCRS, Brazil Marilyn Walker, University of California at Santa Cruz, USA Nigel Ward, University of Texas at El Paso, USA Kai Yu, Shanghai Jiao Tong University, China Ingrid Zukerman, Monash University, Australia

Additional Reviewers:

Hendrik Buschmeier, Bielefeld University, Germany Lin Chen, University of Illinois at Chicago, USA Nina Dethlefs, Heriot-Watt University, UK Klaus-Peter Engelbrecht, TU-Berlin, Germany Roger Granada, IRIT, France Stefan Hillmann, TU-Berlin, Germany Ethan O. Selfridge, Oregon Health and Sciences University, USA

Invited Speakers:

Jerome Bellegarda, Apple Inc, USA Bonnie Webber, University of Edinburgh, UK

Table of Contents

Discourse Relations, Discourse Structure, Discourse Semantics Bonnie Webber
<i>Expressivity and comparison of models of discourse structure</i> Antoine Venant, Nicholas Asher, Philippe Muller, Pascal Denis and Stergos Afantenos2
Unsupervised structured semantic inference for spoken dialog reservation tasks Alejandra Lorenzo, Lina Rojas-Barahona and Christophe Cerisara
Toward a Better Understanding of Causality between Verbal Events: Extraction and Analysis of the Causal Power of Verb-Verb Associations Mehwish Riaz and Roxana Girju
Training an integrated sentence planner on user dialogue Brian McMahan and Matthew Stone 31
Topic Independent Identification of Agreement and Disagreement in Social Media Dialogue Amita Misra and Marilyn Walker 41
Automatic Prediction of Friendship via Multi-model Dyadic Features Zhou Yu, David Gerritsen, Amy Ogan, Alan Black and Justine Cassell
Stance Classification in Online Debates by Recognizing Users' Intentions Sarvesh Ranade, Rajeev Sangal and Radhika Mamidi
Generating More Specific Questions for Acquiring Attributes of Unknown Concepts from Users Tsugumi Otsuka, Kazunori Komatani, Satoshi Sato and Mikio Nakano
Modeling Collaborative Referring for Situated Referential GroundingChangsong Liu, Rui Fang, Lanbo She and Joyce Chai78
A quantitative view of feedback lexical markers in conversational French Laurent Prévot, Brigitte Bigi and Roxane Bertrand
On the contribution of discourse structure to topic segmentation Paula Cardoso, Maite Taboada and Thiago Pardo92
Will my Spoken Dialogue System be a Slow Learner ? Layla El Asri and Romain Laroche
Model-free POMDP optimisation of tutoring systems with echo-state networks Lucie Daubigney, Matthieu Geist and Olivier Pietquin 102
Patterns of Importance Variation in Spoken Dialog Nigel Ward and Karen Richart-Ruiz 107
Reinforcement Learning of Two-Issue Negotiation Dialogue Policies Kallirroi Georgila
<i>Dialogue Act Recognition in Synchronous and Asynchronous Conversations</i> Maryam Tavafi, Yashar Mehdad, Shafiq Joty, Giuseppe Carenini and Raymond Ng117

Improving Interaction Quality Recognition Using Error Correction Stefan Ultes and Wolfgang Minker
A Prolog Datamodel for State Chart XML Stefan Radomski, Dirk Schnelle-Walka and Stephan Radeck-Arneth
<i>Exploring Features For Localized Detection of Speech Recognition Errors</i> Eli Pincus, Svetlana Stoyanchev and Julia Hirschberg
Modelling Human Clarification Strategies Svetlana Stoyanchev, Alex Liu and Julia Hirschberg
<i>Interactive Error Resolution Strategies for Speech-to-Speech Translation Systems</i> Rohit Kumar, Matthew Roy, Sankaranarayanan Ananthakrishnan, Sanjika Hewavitharana and Fred- erick Choi
AIDA: Artificial Intelligent Dialogue Agent Rafael E. Banchs, Ridong Jiang, Seokhwan Kim, Arthur Niswar and Kheng Hui Yeo
<i>Demonstration of an Always-On Companion for Isolated Older Adults</i> Candace Sidner, Timothy Bickmore, Charles Rich, Barbara Barry, Lazlo Ring, Morteza Behrooz and Mohammad Shayganfar
A Multithreaded Conversational Interface for Pedestrian Navigation and Question Answering Srinivasan Janarthanam, Oliver Lemon, Xingkun Liu, Phil Bartie, William Mackaness and Tiphaine Dalmas
Demonstration of the PARLANCE system: a data-driven incremental, spoken dialogue system for inter- active search Helen Hastie, Marie-Aude Aufaure, Panos Alexopoulos, Heriberto Cuayáhuitl, Nina Dethlefs, Mil- ica Gasic, James Henderson, Oliver Lemon, Xingkun Liu, Peter Mika, Nesrine Ben Mustapha, Verena Rieser, Blaise Thomson, Pirros Tsiakoulis and Yves Vanrompay
Multi-step Natural Language UnderstandingPierrick Milhorat, Stephan Schlögl, Gérard Chollet and Jérôme Boudy157
WebWOZ: A Platform for Designing and Conducting Web-based Wizard of Oz ExperimentsStephan Schlögl, Saturnino Luz and Gavin Doherty160
<i>Exploring the effects of gaze and pauses in situated human-robot interaction</i> Gabriel Skantze, Anna Hjalmarsson and Catharine Oertel
Interpreting Situated Dialogue Utterances: an Update Model that Uses Speech, Gaze, and Gesture In- formation
Casey Kennington, Spyros Kousidis and David Schlangen 173
Multimodality and Dialogue Act Classification in the RoboHelper Project Lin Chen and Barbara Di Eugenio 183
 Verbal indicators of psychological distress in interactive dialogue with a virtual human David DeVault, Kallirroi Georgila, Ron Artstein, Fabrizio Morbini, David Traum, Stefan Scherer, Albert (Skip) Rizzo and Louis-Philippe Morency
Spoken Language Understanding for Natural Interaction Jerome Bellegarda 203

Learning Dialogue Management Models for Task-Oriented Dialogue with Parallel Dialogue and Task Streams Eun Ha, Christopher Mitchell, Kristy Boyer and James Lester
 POMDP-based dialogue manager adaptation to extended domains Milica Gasic, Catherine Breslin, Matthew Henderson, Dongho Kim, Martin Szummer, Blaise Thomson, Pirros Tsiakoulis and Steve Young
<i>Training and evaluation of an MDP model for social multi-user human-robot interaction</i> Simon Keizer, Mary Ellen Foster, Oliver Lemon, Andre Gaschler and Manuel Giuliani 223
 Evaluation of Speech Dialog Strategies for Internet Applications in the Car Hansjörg Hofmann, Ute Ehrlich, André Berton, Angela Mahr, Rafael Math and Christian Müller 233
Predicting Tasks in Goal-Oriented Spoken Dialog Systems using Semantic Knowledge Bases Aasish Pappu and Alexander Rudnicky
Surface Text based Dialogue Models for Virtual Humans Sudeep Gandhe and David Traum 251
Speech Reduction, Intensity, and F0 Shape are Cues to Turn-TakingOliver Niebuhr, Karin Görs and Evelin Graupe261
Gesture Semantics Reconstruction Based on Motion Capturing and Complex Event Processing: a Circular Shape Example Thies Pfeiffer, Florian Hofmann, Florian Hahn, Hannes Rieser and Insa Röpke
<i>Open-ended, Extensible System Utterances Are Preferred, Even If They Require Filled Pauses</i> Timo Baumann and David Schlangen
A Four-Participant Group Facilitation Framework for Conversational Robots Yoichi Matsuyama, Iwao Akiba, Akihiro Saito and Tetsunori Kobayashi
Tacit Social Contracts for Wheelchairs Daniel Couto Vale and Vivien Mast
Laugher and Topic Transition in Multiparty Conversation Emer Gilmartin, Francesca Bonin, Carl Vogel and Nick Campbell
IMHO: An Exploratory Study of Hedging in Web Forums Liliana Mamani Sanchez and Carl Vogel 309
Impact of ASR N-Best Information on Bayesian Dialogue Act Recognition Heriberto Cuayáhuitl, Nina Dethlefs, Helen Hastie and Oliver Lemon
Investigating speaker gaze and pointing behaviour in human-computer interaction with the mint.tools collection
Spyros Kousidis, Casey Kennington and David Schlangen
In-Context Evaluation of Unsupervised Dialogue Act Models for Tutorial Dialogue Aysu Ezen-Can and Kristy Boyer
Spoken Dialog Systems for Automated Survey Interviewing

Open-domain Utterance Generation for Conversational Dialogue Systems using Web-scale Dependency Structures Hiroaki Sugiyama, Toyomi Meguro, Ryuichiro Higashinaka and Yasuhiro Minami
Evaluating State Representations for Reinforcement Learning of Turn-Taking Policies in Tutorial Dia- logue
Christopher Mitchell, Kristy Boyer and James Lester
A Semi-supervised Approach for Natural Language Call Routing Tatiana Gasanova, Eugene Zhukov, Roman Sergienko, Eugene Semenkin and Wolfgang Minker344
Counseling Dialog System with 5W1H Extraction Sangdo Han, Kyusong Lee, Donghyeon Lee and Gary Geunbae Lee
Integration and test environment for an in-vehicle dialogue system in the SIMSI project Staffan Larsson, Sebastian Berlin, Anders Eliasson and Fredrik Kronlid
Weakly and Strongly Constrained Dialogues for Language Learning Claire Gardent, Alejandra Lorenzo, Laura Perez-Beltrachini and Lina Rojas-Barahona 357
Open-Domain Information Access with Talking Robots Kristiina Jokinen and Graham Wilcock 360
Demonstration of the EmoteWizard of Oz Interface for Empathic Robotic Tutors Shweta Bhargava, Srinivasan Janarthanam, Helen Hastie, Amol Deshmukh, Ruth Aylett, Lee Corrigan and Ginevra Castellano 363
The Map Task Dialogue System: A Test-bed for Modelling Human-Like DialogueRaveesh Meena, Gabriel Skantze and Joakim Gustafson
A Robotic Agent in a Virtual Environment that Performs Situated Incremental Understanding of Naviga- tional Utterances Takashi Yamauchi, Mikio Nakano and Kotaro Funakoshi
<i>Roundtable: An Online Framework for Building Web-based Conversational Agents</i> Eric Forbell, Nicolai Kalisch, Fabrizio Morbini, Kelly Christoffersen, Kenji Sagae, David Traum and Albert A. Rizzo
A Data-driven Model for Timing Feedback in a Map Task Dialogue System Raveesh Meena, Gabriel Skantze and Joakim Gustafson
Continuously Predicting and Processing Barge-in During a Live Spoken Dialogue Task Ethan Selfridge, Iker Arizmendi, Peter Heeman and Jason Williams
 Which ASR should I choose for my dialogue system? Fabrizio Morbini, Kartik Audhkhasi, Kenji Sagae, Ron Artstein, Dogan Can, Panayiotis Georgiou, Shri Narayanan, Anton Leuski and David Traum
The Dialog State Tracking ChallengeJason Williams, Antoine Raux, Deepak Ramachandran and Alan Black404
Recipe For Building Robust Spoken Dialog State Trackers: Dialog State Tracking Challenge System Description Sungjin Lee and Maxine Eskenazi

A Simple and Generic Belief Tracking Mechanism for the Dialog State Tracking Challenge: On the believability of observed information
Zhuoran Wang and Oliver Lemon
Multi-domain learning and generalization in dialog state tracking Jason Williams 433
Structured Discriminative Model For Dialog State Tracking Sungjin Lee
Comparison of Bayesian Discriminative and Generative Models for Dialogue State Tracking Lukáš Žilka, David Marek, Matěj Korvas and Filip Jurčíček
Dialog State Tracking using Conditional Random Fields Hang Ren, Weiqun Xu, Yan Zhang and Yonghong Yan
<i>Engineering Statistical Dialog State Trackers: A Case Study on DSTC</i> Daejoong Kim, Jaedeug Choi Choi, Kee-Eung Kim, Jungsu Lee and Jinho Sohn
Deep Neural Network Approach for the Dialog State Tracking Challenge Matthew Henderson, Blaise Thomson and Steve Young

Conference Program

Thursday, August 22, 2013

9:00	Welcome and conference overview
	Keynote I
9:10	Discourse Relations, Discourse Structure, Discourse Semantics Bonnie Webber
10:10	Break
	Oral session: Discourse, semantics, and generation
10:35	<i>Expressivity and comparison of models of discourse structure</i> Antoine Venant, Nicholas Asher, Philippe Muller, Pascal Denis and Stergos Afantenos
10:55	Unsupervised structured semantic inference for spoken dialog reservation tasks Alejandra Lorenzo, Lina Rojas-Barahona and Christophe Cerisara
11:15	Verbal indicators of psychological distress in interactive dialogue with a virtual human David DeVault, Kallirroi Georgila, Ron Artstein, Fabrizio Morbini, David Traum, Stefan Scherer, Albert (Skip) Rizzo and Louis-Philippe Morency
11:35	<i>Training an integrated sentence planner on user dialogue</i> Brian McMahan and Matthew Stone
11:55	Lunch
	Oral session: Dialog and Discourse in social media and interpersonal relation- ships
13:00	<i>Topic Independent Identification of Agreement and Disagreement in Social Media</i> <i>Dialogue</i> Amita Misra and Marilyn Walker
13:20	Automatic Prediction of Friendship via Multi-model Dyadic Features Zhou Yu, David Gerritsen, Amy Ogan, Alan Black and Justine Cassell
13:40	Stance Classification in Online Debates by Recognizing Users' Intentions Sarvesh Ranade, Rajeev Sangal and Radhika Mamidi

Thursday, August 22, 2013 (continued)

Poster and demonstration session

- 14:00 Poster "madness" (short presentations of each poster)
- 14:25 Poster session (with coffee)

Generating More Specific Questions for Acquiring Attributes of Unknown Concepts from Users

Tsugumi Otsuka, Kazunori Komatani, Satoshi Sato and Mikio Nakano

Modeling Collaborative Referring for Situated Referential Grounding Changsong Liu, Rui Fang, Lanbo She and Joyce Chai

A quantitative view of feedback lexical markers in conversational French Laurent Prévot, Brigitte Bigi and Roxane Bertrand

On the contribution of discourse structure to topic segmentation Paula Cardoso, Maite Taboada and Thiago Pardo

Will my Spoken Dialogue System be a Slow Learner ? Layla El Asri and Romain Laroche

Model-free POMDP optimisation of tutoring systems with echo-state networks Lucie Daubigney, Matthieu Geist and Olivier Pietquin

Patterns of Importance Variation in Spoken Dialog Nigel Ward and Karen Richart-Ruiz

Reinforcement Learning of Two-Issue Negotiation Dialogue Policies Kallirroi Georgila

Dialogue Act Recognition in Synchronous and Asynchronous Conversations Maryam Tavafi, Yashar Mehdad, Shafiq Joty, Giuseppe Carenini and Raymond Ng

Improving Interaction Quality Recognition Using Error Correction Stefan Ultes and Wolfgang Minker

Thursday, August 22, 2013 (continued)

A Prolog Datamodel for State Chart XML Stefan Radomski, Dirk Schnelle-Walka and Stephan Radeck-Arneth

Exploring Features For Localized Detection of Speech Recognition Errors Eli Pincus, Svetlana Stoyanchev and Julia Hirschberg

Modelling Human Clarification Strategies Svetlana Stoyanchev, Alex Liu and Julia Hirschberg

Interactive Error Resolution Strategies for Speech-to-Speech Translation Systems

Rohit Kumar, Matthew Roy, Sankaranarayanan Ananthakrishnan, Sanjika Hewavitharana and Frederick Choi

AIDA: Artificial Intelligent Dialogue Agent Rafael E. Banchs, Ridong Jiang, Seokhwan Kim, Arthur Niswar and Kheng Hui Yeo

Ratuer E. Dulens, Rudong Stung, Seokirwan Rinn, Pitana Pitowar and Ruleng Pitar

Demonstration of an Always-On Companion for Isolated Older Adults

Candace Sidner, Timothy Bickmore, Charles Rich, Barbara Barry, Lazlo Ring, Morteza Behrooz and Mohammad Shayganfar

A Multithreaded Conversational Interface for Pedestrian Navigation and Question Answering

Srinivasan Janarthanam, Oliver Lemon, Xingkun Liu, Phil Bartie, William Mackaness and Tiphaine Dalmas

Demonstration of the PARLANCE system: a data-driven incremental, spoken dialogue system for interactive search

Helen Hastie, Marie-Aude Aufaure, Panos Alexopoulos, Heriberto Cuayáhuitl, Nina Dethlefs, Milica Gasic, James Henderson, Oliver Lemon, Xingkun Liu, Peter Mika, Nesrine Ben Mustapha, Verena Rieser, Blaise Thomson, Pirros Tsiakoulis and Yves Vanrompay

Multi-step Natural Language Understanding

Pierrick Milhorat, Stephan Schlögl, Gérard Chollet and Jérôme Boudy

WebWOZ: A Platform for Designing and Conducting Web-based Wizard of Oz Experiments Stephan Schlögl, Saturnino Luz and Gavin Doherty

Thursday, August 22, 2013 (continued)

Oral session: Situated and multi-modal dialog

16:30	<i>Exploring the effects of gaze and pauses in situated human-robot interaction</i> Gabriel Skantze, Anna Hjalmarsson and Catharine Oertel
16:50	Interpreting Situated Dialogue Utterances: an Update Model that Uses Speech, Gaze, and Gesture Information Casey Kennington, Spyros Kousidis and David Schlangen
17:10	<i>Multimodality and Dialogue Act Classification in the RoboHelper Project</i> Lin Chen and Barbara Di Eugenio
	Day 1 conclusion and banquet
17:30	Informational announcements

19:00 Buses depart venue for banquet

Friday, August 23, 2013

9:00	Day overview and informational announcements
	Keynote II
9:05	<i>Spoken Language Understanding for Natural Interaction</i> Jerome Bellegarda
10:05	Break
	Oral session: Dialog system control and evaluation
10:30	Learning Dialogue Management Models for Task-Oriented Dialogue with Parallel Dia- logue and Task Streams Eun Ha, Christopher Mitchell, Kristy Boyer and James Lester
10:50	POMDP-based dialogue manager adaptation to extended domains Milica Gasic, Catherine Breslin, Matthew Henderson, Dongho Kim, Martin Szummer, Blaise Thomson, Pirros Tsiakoulis and Steve Young
11:10	Training and evaluation of an MDP model for social multi-user human-robot interaction Simon Keizer, Mary Ellen Foster, Oliver Lemon, Andre Gaschler and Manuel Giuliani
11:30	<i>Evaluation of Speech Dialog Strategies for Internet Applications in the Car</i> Hansjörg Hofmann, Ute Ehrlich, André Berton, Angela Mahr, Rafael Math and Christian Müller
11:50	Lunch, business meeting, and sponsor talks
	Oral session: Models of dialog and spoken discourse
13:30	Predicting Tasks in Goal-Oriented Spoken Dialog Systems using Semantic Knowledge Bases Aasish Pappu and Alexander Rudnicky
13:50	Surface Text based Dialogue Models for Virtual Humans Sudeep Gandhe and David Traum
14:10	Speech Reduction, Intensity, and F0 Shape are Cues to Turn-Taking Oliver Niebuhr, Karin Görs and Evelin Graupe

Friday, August 23, 2013 (continued)

Poster and demonstration session

- 14:30 Poster "madness" (short presentations of each poster)
- 14:55 Poster session (with coffee)

Gesture Semantics Reconstruction Based on Motion Capturing and Complex Event Processing: a Circular Shape Example Thies Pfeiffer, Florian Hofmann, Florian Hahn, Hannes Rieser and Insa Röpke

Open-ended, Extensible System Utterances Are Preferred, Even If They Require Filled Pauses Timo Baumann and David Schlangen

A Four-Participant Group Facilitation Framework for Conversational Robots Yoichi Matsuyama, Iwao Akiba, Akihiro Saito and Tetsunori Kobayashi

Tacit Social Contracts for Wheelchairs Daniel Couto Vale and Vivien Mast

Laugher and Topic Transition in Multiparty Conversation Emer Gilmartin, Francesca Bonin, Carl Vogel and Nick Campbell

IMHO: An Exploratory Study of Hedging in Web Forums Liliana Mamani Sanchez and Carl Vogel

Impact of ASR N-Best Information on Bayesian Dialogue Act Recognition Heriberto Cuayáhuitl, Nina Dethlefs, Helen Hastie and Oliver Lemon

Investigating speaker gaze and pointing behaviour in human-computer interaction with the mint.tools collection Spyros Kousidis, Casey Kennington and David Schlangen

In-Context Evaluation of Unsupervised Dialogue Act Models for Tutorial Dialogue Aysu Ezen-Can and Kristy Boyer

Spoken Dialog Systems for Automated Survey Interviewing

Michael Johnston, Patrick Ehlen, Frederick G. Conrad, Michael F. Schober, Christopher Antoun, Stefanie Fail, Andrew Hupp, Lucas Vickers, Huiying Yan and Chan Zhang

Friday, August 23, 2013 (continued)

Open-domain Utterance Generation for Conversational Dialogue Systems using Webscale Dependency Structures Hiroaki Sugiyama, Toyomi Meguro, Ryuichiro Higashinaka and Yasuhiro Minami

Evaluating State Representations for Reinforcement Learning of Turn-Taking Policies in Tutorial Dialogue Christopher Mitchell, Kristy Boyer and James Lester

A Semi-supervised Approach for Natural Language Call Routing Tatiana Gasanova, Eugene Zhukov, Roman Sergienko, Eugene Semenkin and Wolfgang Minker

Counseling Dialog System with 5W1H Extraction Sangdo Han, Kyusong Lee, Donghyeon Lee and Gary Geunbae Lee

Integration and test environment for an in-vehicle dialogue system in the SIMSI project Staffan Larsson, Sebastian Berlin, Anders Eliasson and Fredrik Kronlid

Weakly and Strongly Constrained Dialogues for Language Learning Claire Gardent, Alejandra Lorenzo, Laura Perez-Beltrachini and Lina Rojas-Barahona

Open-Domain Information Access with Talking Robots Kristiina Jokinen and Graham Wilcock

Demonstration of the EmoteWizard of Oz Interface for Empathic Robotic Tutors Shweta Bhargava, Srinivasan Janarthanam, Helen Hastie, Amol Deshmukh, Ruth Aylett, Lee Corrigan and Ginevra Castellano

The Map Task Dialogue System: A Test-bed for Modelling Human-Like Dialogue Raveesh Meena, Gabriel Skantze and Joakim Gustafson

A Robotic Agent in a Virtual Environment that Performs Situated Incremental Understanding of Navigational Utterances Takashi Yamauchi, Mikio Nakano and Kotaro Funakoshi

Roundtable: An Online Framework for Building Web-based Conversational Agents Eric Forbell, Nicolai Kalisch, Fabrizio Morbini, Kelly Christoffersen, Kenji Sagae, David Traum and Albert A. Rizzo

Friday, August 23, 2013 (continued)

Oral session: Speech processing technology in dialog

16:55	A Data-driven Model for Timing Feedback in a Map Task Dialogue System Raveesh Meena, Gabriel Skantze and Joakim Gustafson
17:15	<i>Continuously Predicting and Processing Barge-in During a Live Spoken Dialogue Task</i> Ethan Selfridge, Iker Arizmendi, Peter Heeman and Jason Williams
17:35	Which ASR should I choose for my dialogue system? Fabrizio Morbini, Kartik Audhkhasi, Kenji Sagae, Ron Artstein, Dogan Can, Panayiotis Georgiou, Shri Narayanan, Anton Leuski and David Traum
	Day 2 conclusion

17:55 Informational announcements

Saturday, August 24, 2013

Oral session: Dialog state tracking

9:00	Session introduction
9:05	<i>The Dialog State Tracking Challenge</i> Jason Williams, Antoine Raux, Deepak Ramachandran and Alan Black
9:25	Recipe For Building Robust Spoken Dialog State Trackers: Dialog State Tracking Chal- lenge System Description Sungjin Lee and Maxine Eskenazi
9:40	A Simple and Generic Belief Tracking Mechanism for the Dialog State Tracking Chal- lenge: On the believability of observed information Zhuoran Wang and Oliver Lemon
9:55	<i>Multi-domain learning and generalization in dialog state tracking</i> Jason Williams
10:10	Structured Discriminative Model For Dialog State Tracking Sungjin Lee
	Poster session: Dialog state tracking
10:25	Poster "madness" (short presentations of each poster)
10:35	Poster session (with coffee)
	Comparison of Bayesian Discriminative and Generative Models for Dialogue State Track- ing Lukáš Žilka, David Marek, Matěj Korvas and Filip Jurčíček
	<i>Dialog State Tracking using Conditional Random Fields</i> Hang Ren, Weiqun Xu, Yan Zhang and Yonghong Yan
	Engineering Statistical Dialog State Trackers: A Case Study on DSTC Daejoong Kim, Jaedeug Choi Choi, Kee-Eung Kim, Jungsu Lee and Jinho Sohn
	<i>Deep Neural Network Approach for the Dialog State Tracking Challenge</i> Matthew Henderson, Blaise Thomson and Steve Young
	Future challenge task information sessions
11:50	Dialog state tracking challenge 2
12:05	The REAL dialog challenge
	Conference closing
12:20	Best paper award ceremony and closing