ACL-IJCNLP 2015

The 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing

Proceedings of The 2nd Workshop on Natural Language Processing Techniques for Educational Applications

> July 31, 2015 Beijing, China

C2015 The Association for Computational Linguistics and The Asian Federation of Natural Language Processing

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 978-1-941643-70-9

Preface

Welcome to the 2nd Workshop on Natural Language Processing Techniques for Educational Applications (NLP-TEA-2), with a Shared Task on Chinese Grammatical Error Diagnosis (CGED).

The development of Natural Language Processing (NLP) has advanced to a level that affects the research landscape of many academic domains and has practical applications in many industrial sectors. On the other hand, educational environment has also been improved to impact the world society, such as the emergence of MOOCs (Massive Open Online Courses). With these trends, this workshop focuses on the NLP techniques applied to the educational environment. Research issues in this direction have gained more and more attention, examples including the activities like the workshops on Innovative Use of NLP for Building Educational Applications since 2005 and educational data mining conferences since 2008.

This is the second workshop held in the Asian area, with the first one NLP-TEA-1 being held in conjunction with the 22nd International Conference in Computer Education (ICCE 2014) from Nov. 30 to Dec. 4, 2014 in Japan. This year, we continue to promote this research line by holding the workshop in conjunction with the 2015 ACL-IJCNLP conference and also holding the second shared task on Chinese Grammatical Error Diagnosis. During this short period between the first and second workshop, we still receive 14 valid submissions for regular session, each of which was reviewed by three experts, and have 9 teams participating in the shared task, with 6 of them submitting their testing results. In total, there are 6 oral papers and 12 posters accepted. We also organize a keynote speech session from the industrial sector in this workshop.

Overall, we would like to promote this line of research and benefit the participants of the workshop and the shared task.

Workshop Chairs Hsin-Hsi Chen, National Taiwan University Yuen-Hsien Tseng, National Taiwan Normal University Yuji Matsumoto, Nara Institute of Science and Technology Lung Hsiang Wong, Nanyang Technological University

Organizers

Workshop Organizers:

Hsin-Hsi Chen, National Taiwan University Yuen-Hsien Tseng, National Taiwan Normal University Yuji Matsumoto, Nara Institute of Science and Technology Lung Hsiang Wong, Nanyang Technological University

Shared Task Organizers:

Lung-Hao Lee, National Taiwan Normal University Liang-Chih Yu, Yuan Ze University Li-Ping Chang, National Taiwan Normal University

Program Committee:

Yuki Arase, Osaka University Aoife Cahill, Educational Testing Services Li-Ping Chang, National Taiwan Normal University Mariano Felice, Cambridge University Dongfei Feng, Google Inc. Trude Heift, Simon Fraser University Mamoru Komachi, Tokyo Metropolitan University Lun-Wei Ku, Academia Sicina Lung-Hao Lee, National Taiwan Normal University Xiaofei Lu, Pennsylvania State University Detmar Meurers, University of Tubingen Ildiko Pilan, University of Gothenburg Benno Stein, Bauhaus-University Weimar Yukio Tono, Tokyo University of Foreign Studies Elena Volodina, University of Gothenburg Houfeng Wang, Peking University Jinhua Xiong, Chinese Academy of Science Jui-Feng Yeh, National Chiavi University Liang-Chih Yu, Yuan Ze University Marcos Zampieri, Saarland University Torsten Zesch, University of Duisburg-Essen Hui Zhang, Facebook Inc.

Table of Contents

Overview of the NLP-TEA 2015 Shared Task for Chinese Grammatical Error Diagnosis Lung-Hao Lee, Liang-Chih Yu and Li-Ping Chang
Chinese Grammatical Error Diagnosis by Conditional Random Fields Shih-Hung Wu, Po-Lin Chen, Liang-Pu Chen, Ping-Che Yang and Ren-Dar Yang7
NTOU Chinese Grammar Checker for CGED Shared Task Chuan-Jie Lin and Shao-Heng Chen 15
Collocation Assistant for Learners of Japanese as a Second Language Lis Pereira and Yuji Matsumoto
Semi-automatic Generation of Multiple-Choice Tests from Mentions of Semantic Relations Renlong Ai, Sebastian Krause, Walter Kasper, Feiyu Xu and Hans Uszkoreit
Interactive Second Language Learning from News Websites Tao Chen, Naijia Zheng, Yue Zhao, Muthu Kumar Chandrasekaran and Min-Yen Kan
Bilingual Keyword Extraction and its Educational ApplicationChung-Chi Huang, Mei-Hua Chen and Ping-Che Yang
Annotating Entailment Relations for Shortanswer Questions Simon Ostermann, Andrea Horbach and Manfred Pinkal
An Automated Scoring Tool for Korean Supply-type Items Based on Semi-Supervised Learning Minah Cheon, Hyeong-Won Seo, Jae-Hoon Kim, Eun-Hee Noh, Kyung-Hee Sung and EunYong Lim
A System for Generating Multiple Choice Questions: With a Novel Approach for Sentence Selection Mukta Majumder and Sujan Kumar Saha64
The "News Web Easy" news service as a resource for teaching and learning Japanese: An assessment of the comprehension difficulty of Japanese sentence-end expressions
Hideki Tanaka, Tadashi Kumano and Isao Goto
Grammatical Error Correction Considering Multi-word Expressions Tomoya Mizumoto, Masato Mita and Yuji Matsumoto
Salinlahi III: An Intelligent Tutoring System for Filipino Heritage Language LearnersRalph Vincent Regalado, Michael Louie Boñon, Nadine Chua, Rene Rose Piñera and Shannen RoseDela Cruz87
Using Finite State Transducers for Helping Foreign Language Learning Hasan Kaya and Gülşen Eryiğit
Chinese Grammatical Error Diagnosis Using Ensemble Learning Yang Xiang, Xiaolong Wang, Wenying Han and Qinghua Hong
Condition Random Fields-based Grammatical Error Detection for Chinese as Second Language Jui-Feng Yeh, Chan Kun Yeh, Kai-Hsiang Yu, Ya-Ting Li and Wan-Ling Tsai

Improving Chinese Grammatical Error Correction with Corpus Augmentation and Hierarchical Phrase	-
based Statistical Machine Translation	
Yinchen Zhao, Mamoru Komachi and Hiroshi Ishikawa 11	1

Chinese Grammatical Error Diagnosis System Based on Hybrid Model Xiupeng Wu, Peijie Huang, Jundong Wang, Qingwen Guo, Yuhong Xu and Chuping Chen....117

Workshop Program

Friday, July 31, 2015

09:30–09:40 Opening Ceremony

- 09:40–10:30 Invited Speech
- 09:40–10:30 Big Data-Based Automatic Essay Scoring Service www.pigai.org Zhang Yu, Beijing Cikuu Corp.
- 10:30–11:00 Coffee Break

11:00–12:00 Shared Task Session

- 11:00–11:20 Overview of the NLP-TEA 2015 Shared Task for Chinese Grammatical Error Diagnosis
 Lung-Hao Lee, Liang-Chih Yu and Li-Ping Chang
- 11:20–11:40 *Chinese Grammatical Error Diagnosis by Conditional Random Fields* Shih-Hung Wu, Po-Lin Chen, Liang-Pu Chen, Ping-Che Yang and Ren-Dar Yang
- 11:40–12:00 *NTOU Chinese Grammar Checker for CGED Shared Task* Chuan-Jie Lin and Shao-Heng Chen

12:00-14:00 Lunch

Friday, July 31, 2015 (continued)

14:00–15:30 Regular Paper Session

- 14:00–14:30 *Collocation Assistant for Learners of Japanese as a Second Language* Lis Pereira and Yuji Matsumoto
- 14:30–15:00 Semi-automatic Generation of Multiple-Choice Tests from Mentions of Semantic Relations
 Renlong Ai, Sebastian Krause, Walter Kasper, Feiyu Xu and Hans Uszkoreit
- 15:00–15:30 Interactive Second Language Learning from News Websites Tao Chen, Naijia Zheng, Yue Zhao, Muthu Kumar Chandrasekaran and Min-Yen Kan

15:30–16:00 Coffee Break

- 16:00–17:00 Poster Session
- 16:00–16:05 *Bilingual Keyword Extraction and its Educational Application* Chung-Chi Huang, Mei-Hua Chen and Ping-Che Yang
- 16:05–16:10 Annotating Entailment Relations for Shortanswer Questions Simon Ostermann, Andrea Horbach and Manfred Pinkal
- 16:10–16:15 An Automated Scoring Tool for Korean Supply-type Items Based on Semi-Supervised Learning Minah Cheon, Hyeong-Won Seo, Jae-Hoon Kim, Eun-Hee Noh, Kyung-Hee Sung and EunYong Lim
- 16:15–16:20 A System for Generating Multiple Choice Questions: With a Novel Approach for Sentence Selection Mukta Majumder and Sujan Kumar Saha
- 16:20–16:25 The "News Web Easy" news service as a resource for teaching and learning Japanese: An assessment of the comprehension difficulty of Japanese sentence-end expressions Hideki Tanaka, Tadashi Kumano and Isao Goto
- 16:25–16:30 *Grammatical Error Correction Considering Multi-word Expressions* Tomoya Mizumoto, Masato Mita and Yuji Matsumoto
- 16:30–16:35 Salinlahi III: An Intelligent Tutoring System for Filipino Heritage Language Learners Polate Viewert Develope Michael Levie Deve Nedice Cleve Deve Deve Diverse

Ralph Vincent Regalado, Michael Louie Boñon, Nadine Chua, Rene Rose Piñera and Shannen Rose Dela Cruz

Friday, July 31, 2015 (continued)

16:35–16:40	Using Finite State Transducers for Helping Foreign Language Learning Hasan Kaya and Gülşen Eryiğit
16:40–16:45	Chinese Grammatical Error Diagnosis Using Ensemble Learning Yang Xiang, Xiaolong Wang, Wenying Han and Qinghua Hong
16:45–16:50	Condition Random Fields-based Grammatical Error Detection for Chinese as Sec-

- *ond Language* Jui-Feng Yeh, Chan Kun Yeh, Kai-Hsiang Yu, Ya-Ting Li and Wan-Ling Tsai
- 16:50–16:55 Improving Chinese Grammatical Error Correction with Corpus Augmentation and Hierarchical Phrase-based Statistical Machine Translation Yinchen Zhao, Mamoru Komachi and Hiroshi Ishikawa
- 16:55–17:00 *Chinese Grammatical Error Diagnosis System Based on Hybrid Model* Xiupeng Wu, Peijie Huang, Jundong Wang, Qingwen Guo, Yuhong Xu and Chuping Chen
- 17:00–17:10 Closing Remarks