NAACL HLT 2018

Computational Models of Reference, Anaphora and Coreference

Proceedings of the Workshop

June 6, 2018 New Orleans, Louisiana ©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 978-1-948087-13-1

Introduction

There has been a lot of research activity in anaphora / coreference resolution in recent years, but once the DAARC series ended, there have been no events in Computational Linguistics entirely dedicated to this type of research. The Coreference Beyond Ontonotes (CORBON) workshops held in 2016 (with NAACL) and 2017 (with EACL) partially addressed this need, but their focus was primarily on underinvestigated coreference phenomena. This 2018 workshop on Computational Models of Reference, Anaphora and Coreference aims to be the first of a series of workshops with a broader focus, aiming to attract the entire anaphora / coreference / reference community. Our intention is for these workshops to provide a forum where work on all aspects of computational work on anaphora resolution and annotation can be presented, including both research on coreference and research on types of anaphora such as bridging references resolution and discourse deixis. We also hope to attract research on closely related topics such as psycholinguistic models of anaphoric interpretation and computational models of reference–e.g., research on deictical reference to objects displayed in a multimodal interface.

This year's workshop attracted 16 submissions. 11 were accepted, for an acceptance rate of 68%. The accepted papers cover work on anaphora annotation or resolution in 6 different languages. As traditional in this series of workshops, a number of papers focus on less-studied aspects of anaphora resolution such as bridging reference resolution or discourse deixis resolution, but many papers study coreference as well. The genres are also varied, ranging from news to social media and dialogue.

The workshop was again associated with a Shared Task. This year's Shared Task, co-chaired by Yulia Grishina and Massimo Poesio, was on anaphora resolution in the ARRAU corpus, an anaphorically annotated corpus of English that contains documents covering both written text and spoken dialogue, and annotated for identity anaphora, bridging reference and discourse deixis. Two of the papers in the workshop, by Poesio *et al* and by Roesiger, describe work related to the Shared Task.

To conclude, we wish to thank the Program Committee, who did an excellent job at choosing papers in a very short time, and the organizers of the Shared Task. And we're looking forward to meeting the authors and the other participants to the workshop in New Orleans.

Massimo Poesio, Vincent Ng, and Maciej Ogrodniczuk

Organizers:

Massimo Poesio, Queen Mary University of London (UK) Vincent Ng, University of Texas at Dallas (USA) Maciej Ogrodniczuk, Institute of Computer Science, Polish Academy of Sciences (Poland)

Program Committee:

Anders Bjorkelund, University of Stuttgart (Germany) Antonio Branco, University of Lisbon (Portugal) Dan Cristea, A. I. Cuza University of Iasi (Romania) Pascal Denis, MAGNET, INRIA Lille Nord-Europe (France) Sobha Lalitha Devi, AU-KBC Research Center, Anna University of Chennai (India) Yulia Grishina, University of Potsdam (Germany) Veronique Hoste, Ghent University (Belgium) Ryu Iida, National Institute of Information and Communications Technology (NICT), Kyoto (Japan) Varada Kolhatkar, Simon Fraser University (Canada) Katja Markert, Heidelberg University (Germany) Costanza Navaretta, University of Copenhagen (Denmark) Anna Nedoluzhko, Charles University in Prague (Czech Republic) Michal Novak, Charles University in Prague (Czech Republic) Simone Paolo Ponzetto, University of Mannheim (Germany) Sameer Pradhan, cemantix.org and Boulder Learning Inc. (USA) Marta Recasens, Google Inc. (USA) Dan Roth, University of Pennsylvania (USA) Veselin Stoyanov, Facebook (USA) Olga Uryupina, University of Trento (Italy) Yannick Versley, IBM (Germany) Sam Wiseman, Harvard University (USA) Heike Zinsmeister, University of Hamburg (Germany)

Invited Speaker:

Ana Marasovic, Institut für Computerlinguistik, Universität Heidelberg (Germany)

Shared Task Organizers:

Yulia Grishina, University of Potsdam (Germany) (chair) Varada Kolhatkar, Simon Fraser University (Canada) Anna Nedoluzhko, Charles University in Prague (Czech Republic) Massimo Poesio, Queen Mary University of London (UK) Adam Roussel, University of the Ruhr at Bochum (Germany) Fabian Simonjetz, University of the Ruhr at Bochum (Germany) Olga Uryupina, University of Trento (Italy) Heike Zinsmeister, University of Hamburg (Germany)

Table of Contents

Anaphora Resolution for Twitter Conversations: An Exploratory Study Berfin Aktaş, Tatjana Scheffler and Manfred Stede
Anaphora Resolution with the ARRAU Corpus Massimo Poesio, Yulia Grishina, Varada Kolhatkar, Nafise Moosavi, Ina Roesiger, Adam Roussel,
Fabian Simonjetz, Alexandra Uma, Olga Uryupina, Juntao Yu and Heike Zinsmeister
Rule- and Learning-based Methods for Bridging Resolution in the ARRAU Corpus Ina Roesiger 23
A Predictive Model for Notional Anaphora in English Amir Zeldes
Integrating Predictions from Neural-Network Relation Classifiers into Coreference and Bridging Reso- lution
Ina Roesiger, Maximilian Köper, Kim Anh Nguyen and Sabine Schulte im Walde44
Towards Bridging Resolution in German: Data Analysis and Rule-based Experiments Janis Pagel and Ina Roesiger 50
Detecting and Resolving Shell Nouns in German Adam Roussel
PAWS: A Multi-lingual Parallel Treebank with Anaphoric Relations Anna Nedoluzhko, Michal Novák and Maciej Ogrodniczuk
A Fine-grained Large-scale Analysis of Coreference Projection Michal Novák
Modeling Brain Activity Associated with Pronoun Resolution in English and ChineseJixing Li, Murielle Fabre, Wen-Ming Luh and John Hale87
<i>Event versus entity co-reference: Effects of context and form of referring expression</i> Sharid Loáiciga, Luca Bevacqua, Hannah Rohde and Christian Hardmeier

Workshop Program

Wednesday June 6 2018

- 09:00-10:30 Session 1
- 09:00–09:10 *Welcome* Massimo Poesio, Vincent Ng, Maciej Ogrodniczuk
- 09:10–10:00 *Invited Talk* Ana Marasovic
- 10:00–10:30 *Anaphora Resolution for Twitter Conversations: An Exploratory Study* Berfin Aktaş, Tatjana Scheffler and Manfred Stede
- 10:30-11:00 Break
- 11:00–12:30 Session 2: Shared Task, Plural Reference
- 11:00–11:30 Anaphora Resolution with the ARRAU Corpus
 Massimo Poesio, Yulia Grishina, Varada Kolhatkar, Nafise Moosavi, Ina Roesiger, Adam Roussel, Fabian Simonjetz, Alexandra Uma, Olga Uryupina, Juntao Yu and Heike Zinsmeister
- 11:30–12:00 *Rule- and Learning-based Methods for Bridging Resolution in the ARRAU Corpus* Ina Roesiger
- 12:00–12:30 *A Predictive Model for Notional Anaphora in English* Amir Zeldes

Wednesday June 6 2018 (continued)

12:30-14:00 Lunch

14:00-15:30	Session 3: Bridging, Discourse deixis, Anaphora in German, Corpus annota-
	tion 1

- 14:00–14:20 Integrating Predictions from Neural-Network Relation Classifiers into Coreference and Bridging Resolution Ina Roesiger, Maximilian Köper, Kim Anh Nguyen and Sabine Schulte im Walde
- 14:20–14:50 Towards Bridging Resolution in German: Data Analysis and Rule-based Experiments

Janis Pagel and Ina Roesiger

- 14:50–15:10 *Detecting and Resolving Shell Nouns in German* Adam Roussel
- 15:10–15:30 *PAWS: A Multi-lingual Parallel Treebank with Anaphoric Relations* Anna Nedoluzhko, Michal Novák and Maciej Ogrodniczuk

15:30-16:00 Break

- 16:00–17:30 Session 4: Corpus Annotation 2, Cognitive Models
- 16:00–16:30 *A Fine-grained Large-scale Analysis of Coreference Projection* Michal Novák
- 16:30–17:00 Modeling Brain Activity Associated with Pronoun Resolution in English and Chinese Jixing Li, Murielle Fabre, Wen-Ming Luh and John Hale
- 17:00–17:30 *Event versus entity co-reference: Effects of context and form of referring expression* Sharid Loáiciga, Luca Bevacqua, Hannah Rohde and Christian Hardmeier