Bibliography Deep Learning Papers

*

May 15, 2017

References

- [1] Martin Abadi, Ashish Agarwal, Paul Barham, Eugene Brevdo, Zhifeng Chen, Craig Citro, Greg S Corrado, Andy Davis, Jeffrey Dean, Matthieu Devin, et al. Tensorflow: Large-scale machine learning on heterogeneous systems. Software available from tensorflow. org, 2015.
- [2] Martin Abadi, Ashish Agarwal, Paul Barham, Eugene Brevdo, Zhifeng Chen, Craig Citro, Greg S Corrado, Andy Davis, Jeffrey Dean, Matthieu Devin, et al. Tensorflow: Large-scale machine learning on heterogeneous distributed systems. arXiv preprint arXiv:1603.04467, 2016.
- [3] Oliver Adams, Adam Makarucha, Graham Neubig, Steven Bird, and Trevor Cohn. Cross-lingual word embeddings for low-resource language modeling. 2016.
- [4] Heike Adel, Benjamin Roth, and Hinrich Schütze. Comparing convolutional neural networks to traditional models for slot filling. arXiv preprint arXiv:1603.05157, 2016.
- [5] Yossi Adi, Einat Kermany, Yonatan Belinkov, Ofer Lavi, and Yoav Goldberg. Fine-grained analysis of sentence embeddings using auxiliary prediction tasks. *CoRR*, abs/1608.04207, 2016.
- [6] Harsh Agrawal, Arjun Chandrasekaran, Dhruv Batra, Devi Parikh, and Mohit Bansal. Sort story: Sorting jumbled images and captions into stories. CoRR, abs/1606.07493, 2016.
- [7] Sungjin Ahn, Heeyoul Choi, Tanel Pärnamaa, and Yoshua Bengio. A neural knowledge language model. arXiv preprint arXiv:1608.00318, 2016.
- [8] Rami Al-Rfou, Bryan Perozzi, and Steven Skiena. Polyglot: Distributed word representations for multilingual nlp. arXiv preprint arXiv:1307.1662, 2013.

- [9] Amjad Almahairi, Kyunghyun Cho, Nizar Habash, and Aaron Courville. First result on arabic neural machine translation. arXiv preprint arXiv:1606.02680, 2016.
- [10] Hadi Amiri, Philip Resnik, Jordan Boyd-Graber, and Hal Daumé III. Learning text pair similarity with context-sensitive autoencoders. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 1882–1892, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [11] Waleed Ammar, George Mulcaire, Miguel Ballesteros, Chris Dyer, and Noah A Smith. Many languages, one parser. arXiv preprint arXiv:1602.01595, 2016.
- [12] Waleed Ammar, George Mulcaire, Yulia Tsvetkov, Guillaume Lample, Chris Dyer, and Noah A Smith. Massively multilingual word embeddings. arXiv preprint arXiv:1602.01925, 2016.
- [13] Animashree Anandkumar, Rong Ge, Daniel Hsu, Sham M Kakade, and Matus Telgarsky. Tensor decompositions for learning latent variable models. *Journal of Machine Learning Research*, 15(1):2773–2832, 2014.
- [14] Daniel Andor, Chris Alberti, David Weiss, Aliaksei Severyn, Alessandro Presta, Kuzman Ganchev, Slav Petrov, and Michael Collins. Globally normalized transition-based neural networks. arXiv preprint arXiv:1603.06042, 2016.
- [15] Daniel Andor, Chris Alberti, David Weiss, Aliaksei Severyn, Alessandro Presta, Kuzman Ganchev, Slav Petrov, and Michael Collins. Globally normalized transition-based neural networks. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 2442–2452, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [16] Jacob Andreas and Dan Klein. Reasoning about pragmatics with neural listeners and speakers. arXiv preprint arXiv:1604.00562, 2016.
- [17] Jacob Andreas and Dan Klein. Reasoning about pragmatics with neural listeners and speakers. *CoRR*, abs/1604.00562, 2016.
- [18] Jacob Andreas, Marcus Rohrbach, Trevor Darrell, and Dan Klein. Deep compositional question answering with neural module networks. CoRR, abs/1511.02799, 2015.
- [19] Jacob Andreas, Marcus Rohrbach, Trevor Darrell, and Dan Klein. Learning to compose neural networks for question answering. arXiv preprint arXiv:1601.01705, 2016.

- [20] Jacob Andreas, Marcus Rohrbach, Trevor Darrell, and Dan Klein. Learning to compose neural networks for question answering. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 1545–1554, San Diego, California, June 2016. Association for Computational Linguistics.
- [21] Jacob Andreas, Marcus Rohrbach, Trevor Darrell, and Dan Klein. Learning to compose neural networks for question answering. *CoRR*, abs/1601.01705, 2016.
- [22] Martin Andrews. Compressing word embeddings. CoRR, abs/1511.06397, 2015.
- [23] Sercan O Arik, Mike Chrzanowski, Adam Coates, Gregory Diamos, Andrew Gibiansky, Yongguo Kang, Xian Li, John Miller, Jonathan Raiman, Shubho Sengupta, et al. Deep voice: Real-time neural text-to-speech. arXiv preprint arXiv:1702.07825, 2017.
- [24] Eve Armstrong. A neural networks approach to predicting how things might have turned out had i mustered the nerve to ask barry cottonfield to the junior prom back in 1997. arXiv preprint arXiv:1703.10449, 2017.
- [25] Sanjeev Arora, Yuanzhi Li, Yingyu Liang, Tengyu Ma, and Andrej Risteski. Rand-walk: A latent variable model approach to word embeddings. arXiv preprint arXiv:1502.03520, 2015.
- [26] Sanjeev Arora, Yuanzhi Li, Yingyu Liang, Tengyu Ma, and Andrej Risteski. A latent variable model approach to pmi-based word embeddings. Transactions of the Association for Computational Linguistics, 4:385–399, 2016.
- [27] Sanjeev Arora, Yuanzhi Li, Yingyu Liang, Tengyu Ma, and Andrej Risteski. Linear algebraic structure of word senses, with applications to polysemy. arXiv preprint arXiv:1601.03764, 2016.
- [28] Kartik Audhkhasi, Abhinav Sethy, and Bhuvana Ramabhadran. Diverse embedding neural network language models. arXiv preprint arXiv:1412.7063, 2014.
- [29] Michael Auli, Michel Galley, Chris Quirk, and Geoffrey Zweig. Joint language and translation modeling with recurrent neural networks. In *EMNLP*, volume 3, page 0, 2013.
- [30] Michael Auli and Jianfeng Gao. Decoder integration and expected bleu training for recurrent neural network language models. In ACL (2), pages 136–142, 2014.

- [31] Ferhat Aydın, Zehra Melce Hüsünbeyi, and Arzucan Özgür. Automatic query generation using word embeddings for retrieving passages describing experimental methods. *Database: The Journal of Biological Databases and Curation*, 2017, 2017.
- [32] Jimmy Ba, Geoffrey E Hinton, Volodymyr Mnih, Joel Z Leibo, and Catalin Ionescu. Using fast weights to attend to the recent past. In *Advances In Neural Information Processing Systems*, pages 4331–4339, 2016.
- [33] Dzmitry Bahdanau, Kyunghyun Cho, and Yoshua Bengio. Neural machine translation by jointly learning to align and translate. arXiv preprint arXiv:1409.0473, 2014.
- [34] Bowen Baker, Otkrist Gupta, Nikhil Naik, and Ramesh Raskar. Designing neural network architectures using reinforcement learning. arXiv preprint arXiv:1611.02167, 2016.
- [35] Pierre Baldi. Autoencoders, unsupervised learning, and deep architectures. *ICML unsupervised and transfer learning*, 27(37-50):1, 2012.
- [36] Pierre Baldi and Kurt Hornik. Neural networks and principal component analysis: Learning from examples without local minima. *Neural networks*, 2(1):53–58, 1989.
- [37] Miguel Ballesteros, Chris Dyer, and Noah A. Smith. Improved transitionbased parsing by modeling characters instead of words with lstms. CoRR, abs/1508.00657, 2015.
- [38] Miguel Ballesteros, Yoav Goldberg, Chris Dyer, and Noah A Smith. Training with exploration improves a greedy stack-lstm parser. arXiv preprint arXiv:1603.03793, 2016.
- [39] David Bamman, Chris Dyer, and Noah A Smith. Distributed representations of geographically situated language. 2014.
- [40] Mohit Bansal. Dependency link embeddings: Continuous representations of syntactic substructures. In *Proceedings of NAACL-HLT*, pages 102–108, 2015.
- [41] Mohit Bansal, Kevin Gimpel, and Karen Livescu. Tailoring continuous word representations for dependency parsing. In ACL (2), pages 809–815, 2014.
- [42] Afroze Ibrahim Baqapuri. Deep learning applied to image and text matching. arXiv preprint arXiv:1601.03478, 2015.
- [43] Oren Barkan. Bayesian neural word embedding. arXiv preprint arXiv:1603.06571, 2016.
- [44] Oren Barkan and Noam Koenigstein. Item2vec: Neural item embedding for collaborative filtering. arXiv preprint arXiv:1603.04259, 2016.

- [45] Marco Baroni, Georgiana Dinu, and Germán Kruszewski. Don't count, predict! a systematic comparison of context-counting vs. context-predicting semantic vectors. In Proceedings of the 52nd Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 238–247, Baltimore, Maryland, June 2014. Association for Computational Linguistics.
- [46] Marco Baroni and Roberto Zamparelli. Nouns are vectors, adjectives are matrices: Representing adjective-noun constructions in semantic space. In Proceedings of the 2010 Conference on Empirical Methods in Natural Language Processing, pages 1183–1193. Association for Computational Linguistics, 2010.
- [47] Marya Bazzi, Mason A Porter, Stacy Williams, Mark McDonald, Daniel J Fenn, and Sam D Howison. Community detection in temporal multilayer networks, with an application to correlation networks. *Multiscale Modeling & Simulation*, 14(1):1–41, 2016.
- [48] Yonatan Belinkov, Tao Lei, Regina Barzilay, and Amir Globerson. Exploring compositional architectures and word vector representations for prepositional phrase attachment. Transactions of the Association for Computational Linguistics, 2:561–572, 2014.
- [49] Islam Beltagy, Stephen Roller, Pengxiang Cheng, Katrin Erk, and Raymond J. Mooney. Representing meaning with a combination of logical form and vectors. *CoRR*, abs/1505.06816, 2015.
- [50] Yoshua Bengio. Learning deep architectures for ai. Foundations and trends® in Machine Learning, 2(1):1–127, 2009.
- [51] Yoshua Bengio. Machines who learn. Scientific American, 314(6):46–51, 2016.
- [52] Yoshua Bengio, Aaron Courville, and Pascal Vincent. Representation learning: A review and new perspectives. *IEEE transactions on pattern analysis and machine intelligence*, 35(8):1798–1828, 2013.
- [53] Yoshua Bengio, Réjean Ducharme, Pascal Vincent, and Christian Jauvin. A neural probabilistic language model. *journal of machine learning research*, 3(Feb):1137–1155, 2003.
- [54] Yoshua Bengio, Holger Schwenk, Jean-Sébastien Senécal, Fréderic Morin, and Jean-Luc Gauvain. Neural probabilistic language models. In *Innovations in Machine Learning*, pages 137–186. Springer, 2006.
- [55] Luisa Bentivogli, Arianna Bisazza, Mauro Cettolo, and Marcello Federico. Neural versus phrase-based machine translation quality: a case study. CoRR, abs/1608.04631, 2016.

- [56] Dario Bertero and Pascale Fung. A long short-term memory framework for predicting humor in dialogues. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 130–135, San Diego, California, June 2016. Association for Computational Linguistics.
- [57] Parminder Bhatia, Robert Guthrie, and Jacob Eisenstein. Morphological priors for probabilistic neural word embeddings. arXiv preprint arXiv:1608.01056, 2016.
- [58] Pavol Bielik, Veselin Raychev, and Martin Vechev. Program synthesis for character level language modeling. ICLR, 2017.
- [59] Danushka Bollegala, Takanori Maehara, and Ken-ichi Kawarabayashi. Embedding semantic relations into word representations. CoRR, abs/1505.00161, 2015.
- [60] Tolga Bolukbasi, Kai-Wei Chang, James Zou, Venkatesh Saligrama, and Adam Kalai. Quantifying and reducing stereotypes in word embeddings. arXiv preprint arXiv:1606.06121, 2016.
- [61] Tolga Bolukbasi, Kai-Wei Chang, James Y. Zou, Venkatesh Saligrama, and Adam Kalai. Man is to computer programmer as woman is to homemaker? debiasing word embeddings. CoRR, abs/1607.06520, 2016.
- [62] Antoine Bordes, Xavier Glorot, Jason Weston, and Yoshua Bengio. Joint learning of words and meaning representations for open-text semantic parsing. In AISTATS, volume 351, pages 423–424, 2012.
- [63] Antoine Bordes, Xavier Glorot, Jason Weston, and Yoshua Bengio. A semantic matching energy function for learning with multi-relational data. *Machine Learning*, 94(2):233–259, 2014.
- [64] Antoine Bordes, Nicolas Usunier, Sumit Chopra, and Jason Weston. Large-scale simple question answering with memory networks. CoRR, abs/1506.02075, 2015.
- [65] Léon Bottou. From machine learning to machine reasoning. *Machine learning*, 94(2):133–149, 2014.
- [66] Samuel R Bowman, Jon Gauthier, Abhinav Rastogi, Raghav Gupta, Christopher D Manning, and Christopher Potts. A fast unified model for parsing and sentence understanding. arXiv preprint arXiv:1603.06021, 2016.
- [67] Samuel R. Bowman, Christopher D. Manning, and Christopher Potts. Tree-structured composition in neural networks without tree-structured architectures. *CoRR*, abs/1506.04834, 2015.

- [68] Samuel R Bowman, Christopher Potts, and Christopher D Manning. Learning distributed word representations for natural logic reasoning. arXiv preprint arXiv:1410.4176, 2014.
- [69] Samuel R Bowman, Christopher Potts, and Christopher D Manning. Recursive neural networks can learn logical semantics. arXiv preprint arXiv:1406.1827, 2014.
- [70] Samuel R Bowman, Christopher Potts, and Christopher D Manning. Recursive neural networks can learn logical semantics. ACL-IJCNLP 2015, page 12, 2015.
- [71] Samuel R. Bowman, Luke Vilnis, Oriol Vinyals, Andrew M. Dai, Rafal Józefowicz, and Samy Bengio. Generating sentences from a continuous space. CoRR, abs/1511.06349, 2015.
- [72] Samuel R Bowman, Luke Vilnis, Oriol Vinyals, Andrew M Dai, Rafal Jozefowicz, and Samy Bengio. Generating sentences from a continuous space. arXiv preprint arXiv:1511.06349, 2015.
- [73] James Bradbury, Stephen Merity, Caiming Xiong, and Richard Socher. Quasi-recurrent neural networks. arXiv preprint arXiv:1611.01576, 2016.
- [74] Yuri Burda, Roger Grosse, and Ruslan Salakhutdinov. Importance weighted autoencoders. arXiv preprint arXiv:1509.00519, 2015.
- [75] José Camacho-Collados, Ignacio Iacobacci, Roberto Navigli, and Mohammad Taher Pilehvar. Semantic representations of word senses and concepts. arXiv preprint arXiv:1608.00841, 2016.
- [76] William Chan, Navdeep Jaitly, Quoc V Le, and Oriol Vinyals. Listen, attend and spell. arXiv preprint arXiv:1508.01211, 2015.
- [77] Sarath Chandar, Sungjin Ahn, Hugo Larochelle, Pascal Vincent, Gerald Tesauro, and Yoshua Bengio. Hierarchical memory networks. arXiv preprint arXiv:1605.07427, 2016.
- [78] Danqi Chen and Christopher D Manning. A fast and accurate dependency parser using neural networks. In *EMNLP*, pages 740–750, 2014.
- [79] Wenlin Chen, David Grangier, and Michael Auli. Strategies for training large vocabulary neural language models. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 1975–1985, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [80] Xilun Chen, Ben Athiwaratkun, Yu Sun, Kilian Weinberger, and Claire Cardie. Adversarial deep averaging networks for cross-lingual sentiment classification. arXiv preprint arXiv:1606.01614, 2016.

- [81] Xinchi Chen, Xipeng Qiu, and Xuanjing Huang. Neural sentence ordering. *CoRR*, abs/1607.06952, 2016.
- [82] Xinchi Chen, Xipeng Qiu, and Xuanjing Huang. Neural sentence ordering. arXiv preprint arXiv:1607.06952, 2016.
- [83] Yanqing Chen, Bryan Perozzi, Rami Al-Rfou, and Steven Skiena. The expressive power of word embeddings. arXiv preprint arXiv:1301.3226, 2013.
- [84] Jianpeng Cheng, Li Dong, and Mirella Lapata. Long short-term memory-networks for machine reading. arXiv preprint arXiv:1601.06733, 2016.
- [85] Jianpeng Cheng, Li Dong, and Mirella Lapata. Long short-term memorynetworks for machine reading. In *Proceedings of the 2016 Conference* on *Empirical Methods in Natural Language Processing*, pages 551–561, Austin, Texas, November 2016. Association for Computational Linguistics.
- [86] Jianpeng Cheng and Dimitri Kartsaklis. Syntax-aware multi-sense word embeddings for deep compositional models of meaning. In Proceedings of the 2015 Conference on Empirical Methods in Natural Language Processing, pages 1531–1542, Lisbon, Portugal, September 2015. Association for Computational Linguistics.
- [87] Yong Cheng, Wei Xu, Zhongjun He, Wei He, Hua Wu, Maosong Sun, and Yang Liu. Semi-supervised learning for neural machine translation. arXiv preprint arXiv:1606.04596, 2016.
- [88] Yong Cheng, Wei Xu, Zhongjun He, Wei He, Hua Wu, Maosong Sun, and Yang Liu. Semi-supervised learning for neural machine translation. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 1965–1974, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [89] Rohan Chitnis and John DeNero. Variable-length word encodings for neural translation models. In Proceedings of the 2015 Conference on Empirical Methods in Natural Language Processing, pages 2088–2093, 2015.
- [90] Kyunghyun Cho. Natural language understanding with distributed representation. arXiv preprint arXiv:1511.07916, 2015.
- [91] Kyunghyun Cho, Aaron Courville, and Yoshua Bengio. Describing multimedia content using attention-based encoder-decoder networks. *IEEE Transactions on Multimedia*, 17(11):1875–1886, 2015.
- [92] Kyunghyun Cho and Masha Esipova. Can neural machine translation do simultaneous translation? arXiv preprint arXiv:1606.02012, 2016.

- [93] Kyunghyun Cho, Bart van Merriënboer, Dzmitry Bahdanau, and Yoshua Bengio. On the properties of neural machine translation: Encoder-decoder approaches. arXiv preprint arXiv:1409.1259, 2014.
- [94] Kyunghyun Cho, Bart Van Merriënboer, Caglar Gulcehre, Dzmitry Bahdanau, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. Learning phrase representations using rnn encoder-decoder for statistical machine translation. arXiv preprint arXiv:1406.1078, 2014.
- [95] Sébastien Jean Kyunghyun Cho, Roland Memisevic, and Yoshua Bengio. On using very large target vocabulary for neural machine translation. 2015.
- [96] Heeyoul Choi, Kyunghyun Cho, and Yoshua Bengio. Context-dependent word representation for neural machine translation. arXiv preprint arXiv:1607.00578, 2016.
- [97] Junyoung Chung, Kyunghyun Cho, and Yoshua Bengio. A character-level decoder without explicit segmentation for neural machine translation. arXiv preprint arXiv:1603.06147, 2016.
- [98] Junyoung Chung, Kyunghyun Cho, and Yoshua Bengio. A character-level decoder without explicit segmentation for neural machine translation. CoRR, abs/1603.06147, 2016.
- [99] Junyoung Chung, Kyunghyun Cho, and Yoshua Bengio. A character-level decoder without explicit segmentation for neural machine translation. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 1693–1703, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [100] Kevin Clark and Christopher D Manning. Improving coreference resolution by learning entity-level distributed representations. arXiv preprint arXiv:1606.01323, 2016.
- [101] Kevin Clark and Christopher D. Manning. Improving coreference resolution by learning entity-level distributed representations. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 643–653, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [102] Nadav Cohen, Or Sharir, and Amnon Shashua. On the expressive power of deep learning: a tensor analysis. arXiv preprint arXiv:1509.05009, 556, 2015.
- [103] Trevor Cohn, Cong Duy Vu Hoang, Ekaterina Vymolova, Kaisheng Yao, Chris Dyer, and Gholamreza Haffari. Incorporating structural alignment biases into an attentional neural translation model. arXiv preprint arXiv:1601.01085, 2016.

- [104] Michael Collins. Discriminative training methods for hidden markov models: Theory and experiments with perceptron algorithms. In *Proceedings of the ACL-02 conference on Empirical methods in natural language processing-Volume 10*, pages 1–8. Association for Computational Linguistics, 2002.
- [105] Ronan Collobert. Deep learning for efficient discriminative parsing. In AISTATS, volume 15, pages 224–232, 2011.
- [106] Ronan Collobert and Jason Weston. A unified architecture for natural language processing: Deep neural networks with multitask learning. In Proceedings of the 25th international conference on Machine learning, pages 160–167. ACM, 2008.
- [107] Ronan Collobert, Jason Weston, Léon Bottou, Michael Karlen, Koray Kavukcuoglu, and Pavel Kuksa. Natural language processing (almost) from scratch. *J. Mach. Learn. Res.*, 12:2493–2537, November 2011.
- [108] Ronan Collobert, Jason Weston, Léon Bottou, Michael Karlen, Koray Kavukcuoglu, and Pavel Kuksa. Natural language processing (almost) from scratch. *Journal of Machine Learning Research*, 12(Aug):2493–2537, 2011.
- [109] Alexis Conneau, Holger Schwenk, Loïc Barrault, and Yann Lecun. Very deep convolutional networks for natural language processing. arXiv preprint arXiv:1606.01781, 2016.
- [110] Silvio Cordeiro, Carlos Ramisch, Marco Idiart, and Aline Villavicencio. Predicting the compositionality of nominal compounds: Giving word embeddings a hard time. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 1986–1997, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [111] Marta R. Costa-Jussà and José A. R. Fonollosa. Character-based neural machine translation. *CoRR*, abs/1603.00810, 2016.
- [112] Marta R. Costa-jussà and José A. R. Fonollosa. Character-based neural machine translation. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers)*, pages 357–361, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [113] Marta R Costa-Jussà and José AR Fonollosa. Character-based neural machine translation. arXiv preprint arXiv:1603.00810, 2016.
- [114] Ryan Cotterell, Hinrich Schütze, and Jason Eisner. Morphological smoothing and extrapolation of word embeddings. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics*

- (Volume 1: Long Papers), pages 1651–1660, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [115] Jocelyn Coulmance, Jean-Marc Marty, Guillaume Wenzek, and Amine Benhalloum. Trans-gram, fast cross-lingual word-embeddings. arXiv preprint arXiv:1601.02502, 2016.
- [116] Josep Crego, Jungi Kim, Guillaume Klein, Anabel Rebollo, Kathy Yang, Jean Senellart, Egor Akhanov, Patrice Brunelle, Aurelien Coquard, Yongchao Deng, et al. Systran's pure neural machine translation systems. arXiv preprint arXiv:1610.05540, 2016.
- [117] Juan C Cuevas-Tello, Manuel Valenzuela-Rendon, and Juan A Nolazco-Flores. A tutorial on deep neural networks for intelligent systems. arXiv preprint arXiv:1603.07249, 2016.
- [118] Andrew M Dai and Quoc V Le. Semi-supervised sequence learning. In Advances in Neural Information Processing Systems, pages 3079–3087, 2015.
- [119] Andrew M. Dai, Christopher Olah, and Quoc V. Le. Document embedding with paragraph vectors. *CoRR*, abs/1507.07998, 2015.
- [120] Andrew M Dai, Christopher Olah, and Quoc V Le. Document embedding with paragraph vectors. arXiv preprint arXiv:1507.07998, 2015.
- [121] Zihang Dai, Lei Li, and Wei Xu. Cfo: Conditional focused neural question answering with large-scale knowledge bases. arXiv preprint arXiv:1606.01994, 2016.
- [122] Rajarshi Das, Arvind Neelakantan, David Belanger, and Andrew McCallum. Chains of reasoning over entities, relations, and text using recurrent neural networks. arXiv preprint arXiv:1607.01426, 2016.
- [123] Pradeep Dasigi and Eduard Hovy. Modeling newswire events using neural networks for anomaly detection. In *Proceedings of COLING 2014, the 25th International Conference on Computational Linguistics: Technical Papers*, pages 1414–1422, Dublin, Ireland, August 2014. Dublin City University and Association for Computational Linguistics.
- [124] Yann N Dauphin, Angela Fan, Michael Auli, and David Grangier. Language modeling with gated convolutional networks. arXiv preprint arXiv:1612.08083, 2016.
- [125] Jeff Dean. Large-scale deep learning for intelligent computer systems. Presentation, 2015.
- [126] Li Deng, Gokhan Tur, Xiaodong He, and Dilek Hakkani-Tur. Use of kernel deep convex networks and end-to-end learning for spoken language understanding. In Spoken Language Technology Workshop (SLT), 2012 IEEE, pages 210–215. IEEE, 2012.

- [127] Li Deng and Dong Yu. Deep learning. Signal Processing, 7:3-4, 2014.
- [128] Franck Dernoncourt, Ji Young Lee, Ozlem Uzuner, and Peter Szolovits. De-identification of patient notes with recurrent neural networks. arXiv preprint arXiv:1606.03475, 2016.
- [129] Thomas Deselaers, Saša Hasan, Oliver Bender, and Hermann Ney. A deep learning approach to machine transliteration. In *Proceedings of the Fourth Workshop on Statistical Machine Translation*, StatMT '09, pages 233–241, Stroudsburg, PA, USA, 2009. Association for Computational Linguistics.
- [130] Jacob Devlin, Rabih Zbib, Zhongqiang Huang, Thomas Lamar, Richard M Schwartz, and John Makhoul. Fast and robust neural network joint models for statistical machine translation. In ACL (1), pages 1370–1380. Citeseer, 2014.
- [131] Bhuwan Dhingra, Hanxiao Liu, William W Cohen, and Ruslan Salakhutdinov. Gated-attention readers for text comprehension. arXiv preprint arXiv:1606.01549, 2016.
- [132] Fernando Diaz, Bhaskar Mitra, and Nick Craswell. Query expansion with locally-trained word embeddings. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 367–377, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [133] Fernando Diaz, Bhaskar Mitra, and Nick Craswell. Query expansion with locally-trained word embeddings. arXiv preprint arXiv:1605.07891, 2016.
- [134] Nan Ding, Sebastian Goodman, Fei Sha, and Radu Soricut. Understanding image and text simultaneously: a dual vision-language machine comprehension task. arXiv preprint arXiv:1612.07833, 2016.
- [135] Georgiana Dinu, Angeliki Lazaridou, and Marco Baroni. Improving zero-shot learning by mitigating the hubness problem. arXiv preprint arXiv:1412.6568, 2014.
- [136] Li Dong and Mirella Lapata. Language to logical form with neural attention. arXiv preprint arXiv:1601.01280, 2016.
- [137] Li Dong and Mirella Lapata. Language to logical form with neural attention. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 33–43, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [138] Li Dong, Furu Wei, Chuanqi Tan, Duyu Tang, Ming Zhou, and Ke Xu. Adaptive recursive neural network for target-dependent twitter sentiment classification. In *Proceedings of the 52nd Annual Meeting of the Association for Computational Linguistics*, pages 49–54, 2014.

- [139] Li Dong, Furu Wei, Ming Zhou, and Ke Xu. Adaptive multi-compositionality for recursive neural models with applications to sentiment analysis. In *Twenty-Eighth AAAI Conference on Artificial Intelligence (AAAI)*. AAAI, 2014.
- [140] Cicero dos Santos, Victor Guimaraes, RJ Niterói, and Rio de Janeiro. Boosting named entity recognition with neural character embeddings. In Proceedings of NEWS 2015 The Fifth Named Entities Workshop, page 25, 2015.
- [141] Cicero Nogueira dos Santos and Maira Gatti. Deep convolutional neural networks for sentiment analysis of short texts. In *Proceedings of the 25th International Conference on Computational Linguistics (COLING)*, Dublin, Ireland, 2014.
- [142] Cícero Nogueira dos Santos, Ming Tan, Bing Xiang, and Bowen Zhou. Attentive pooling networks. *CoRR*, abs/1602.03609, 2016.
- [143] Cícero Nogueira dos Santos and Bianca Zadrozny. Learning character-level representations for part-of-speech tagging. In *ICML*, pages 1818–1826, 2014.
- [144] Timothy Dozat and Christopher D Manning. Deep biaffine attention for neural dependency parsing. arXiv preprint arXiv:1611.01734, 2016.
- [145] Yan Duan, Marcin Andrychowicz, Bradly Stadie, Jonathan Ho, Jonas Schneider, Ilya Sutskever, Pieter Abbeel, and Wojciech Zaremba. One-shot imitation learning. arXiv preprint arXiv:1703.07326, 2017.
- [146] Kevin Duh, Graham Neubig, Katsuhito Sudoh, and Hajime Tsukada. Adaptation data selection using neural language models: Experiments in machine translation. In *ACL* (2), pages 678–683, 2013.
- [147] Greg Durrett and Dan Klein. Neural crf parsing. In Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing (Volume 1: Long Papers), pages 302–312, Beijing, China, July 2015. Association for Computational Linguistics.
- [148] Greg Durrett and Dan Klein. Neural crf parsing. arXiv preprint arXiv:1507.03641, 2015.
- [149] Chris Dyer, Miguel Ballesteros, Wang Ling, Austin Matthews, and Noah A. Smith. Transition-based dependency parsing with stack long short-term memory. In Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing (Volume 1: Long Papers), pages 334–343, Beijing, China, July 2015. Association for Computational Linguistics.

- [150] Chris Dyer, Adhiguna Kuncoro, Miguel Ballesteros, and Noah A Smith. Recurrent neural network grammars. arXiv preprint arXiv:1602.07776, 2016.
- [151] Chris Dyer, Adhiguna Kuncoro, Miguel Ballesteros, and Noah A. Smith. Recurrent neural network grammars. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 199–209, San Diego, California, June 2016. Association for Computational Linguistics.
- [152] Marc Dymetman and Chunyang Xiao. Log-linear rnns: Towards recurrent neural networks with flexible prior knowledge. arXiv preprint arXiv:1607.02467, 2016.
- [153] Seppo Enarvi and Mikko Kurimo. The anolm-an extensible toolkit for neural network language modeling. arXiv preprint arXiv:1605.00942, 2016.
- [154] Dumitru Erhan, Yoshua Bengio, Aaron Courville, Pierre-Antoine Manzagol, Pascal Vincent, and Samy Bengio. Why does unsupervised pretraining help deep learning? J. Mach. Learn. Res., 11:625–660, March 2010.
- [155] Akiko Eriguchi, Kazuma Hashimoto, and Yoshimasa Tsuruoka. Tree-to-sequence attentional neural machine translation. arXiv preprint arXiv:1603.06075, 2016.
- [156] Akiko Eriguchi, Kazuma Hashimoto, and Yoshimasa Tsuruoka. Tree-to-sequence attentional neural machine translation. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 823–833, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [157] Akiko Eriguchi, Yoshimasa Tsuruoka, and Kyunghyun Cho. Learning to parse and translate improves neural machine translation. arXiv preprint arXiv:1702.03525, 2017.
- [158] Federico Fancellu, Adam Lopez, and Bonnie Webber. Neural networks for negation scope detection. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 495–504, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [159] Manaal Faruqui and Chris Dyer. Improving vector space word representations using multilingual correlation. In Association for Computational Linguistics, 2014.
- [160] Manaal Faruqui and Chris Dyer. Non-distributional word vector representations. In *Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on*

- Natural Language Processing (Volume 2: Short Papers), pages 464–469, Beijing, China, July 2015. Association for Computational Linguistics.
- [161] Manaal Faruqui, Yulia Tsvetkov, Graham Neubig, and Chris Dyer. Morphological inflection generation using character sequence to sequence learning. arXiv preprint arXiv:1512.06110, 2015.
- [162] Manaal Faruqui, Yulia Tsvetkov, Pushpendre Rastogi, and Chris Dyer. Problems with evaluation of word embeddings using word similarity tasks. arXiv preprint arXiv:1605.02276, 2016.
- [163] Manaal Faruqui, Yulia Tsvetkov, Dani Yogatama, Chris Dyer, and Noah A. Smith. Sparse overcomplete word vector representations. In Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing (Volume 1: Long Papers), pages 1491–1500, Beijing, China, July 2015. Association for Computational Linguistics.
- [164] Chrisantha Fernando, Dylan Banarse, Charles Blundell, Yori Zwols, David Ha, Andrei A Rusu, Alexander Pritzel, and Daan Wierstra. Pathnet: Evolution channels gradient descent in super neural networks. arXiv preprint arXiv:1701.08734, 2017.
- [165] Orhan Firat, Kyunghyun Cho, and Yoshua Bengio. Multi-way, multilingual neural machine translation with a shared attention mechanism. arXiv preprint arXiv:1601.01073, 2016.
- [166] Orhan Firat, Kyunghyun Cho, and Yoshua Bengio. Multi-way, multilingual neural machine translation with a shared attention mechanism. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 866–875, San Diego, California, June 2016. Association for Computational Linguistics.
- [167] Orhan Firat, Kyung Hyun Cho, and Yoshua Bengio. Multi-way, multi-lingual neural machine translation with a shared attention mechanism. CoRR, abs/1601.01073, 2016.
- [168] Orhan Firat, Baskaran Sankaran, Yaser Al-Onaizan, Fatos T. Yarman-Vural, and Kyunghyun Cho. Zero-resource translation with multi-lingual neural machine translation. *CoRR*, abs/1606.04164, 2016.
- [169] Orhan Firat, Baskaran Sankaran, Yaser Al-Onaizan, Fatos T. Yarman Vural, and Kyunghyun Cho. Zero-resource translation with multi-lingual neural machine translation. In *Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing*, pages 268–277, Austin, Texas, November 2016. Association for Computational Linguistics.

- [170] Nicholas FitzGerald, Oscar Täckström, Kuzman Ganchev, and Dipanjan Das. Semantic role labeling with neural network factors. In *Proc. of the 2015 Conference on Empirical Methods in Natural Language Processing (EMNLP)*, pages 960–970, 2015.
- [171] Meire Fortunato, Charles Blundell, and Oriol Vinyals. Bayesian recurrent neural networks. arXiv preprint arXiv:1704.02798, 2017.
- [172] Matthew Francis-Landau, Greg Durrett, and Dan Klein. Capturing semantic similarity for entity linking with convolutional neural networks. arXiv preprint arXiv:1604.00734, 2016.
- [173] Daniel Fried and Kevin Duh. Incorporating both distributional and relational semantics in word representations. arXiv preprint arXiv:1412.4369, 2014.
- [174] Alona Fyshe, Leila Wehbe, Partha P Talukdar, Brian Murphy, and Tom M Mitchell. A compositional and interpretable semantic space. *Proceedings of the NAACL-HLT, Denver, USA*, 2015.
- [175] Yarin Gal. A theoretically grounded application of dropout in recurrent neural networks. arXiv preprint arXiv:1512.05287, 2015.
- [176] Jianfeng Gao, Patrick Pantel, Michael Gamon, Xiaodong He, Li Deng, and Yelong Shen. Modeling interestingness with deep neural networks. In Proceedings of the 2013 Conference on Empirical Methods in Natural Language Processing, 2014.
- [177] Leon A Gatys, Alexander S Ecker, and Matthias Bethge. A neural algorithm of artistic style. arXiv preprint arXiv:1508.06576, 2015.
- [178] Zhenhao Ge, Yufang Sun, and Mark JT Smith. Authorship attribution using a neural network language model. arXiv preprint arXiv:1602.05292, 2016.
- [179] Spandana Gella, Mirella Lapata, and Frank Keller. Unsupervised visual sense disambiguation for verbs using multimodal embeddings. arXiv preprint arXiv:1603.09188, 2016.
- [180] Shalini Ghosh, Oriol Vinyals, Brian Strope, Scott Roy, Tom Dean, and Larry Heck. Contextual lstm (clstm) models for large scale nlp tasks. arXiv preprint arXiv:1602.06291, 2016.
- [181] Dan Gillick, Cliff Brunk, Oriol Vinyals, and Amarnag Subramanya. Multilingual language processing from bytes. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 1296–1306, San Diego, California, June 2016. Association for Computational Linguistics.

- [182] Yoav Goldberg. A primer on neural network models for natural language processing. CoRR, abs/1510.00726, 2015.
- [183] Yoav Goldberg. A primer on neural network models for natural language processing. arXiv preprint arXiv:1510.00726, 2015.
- [184] Yoav Goldberg. A primer on neural network models for natural language processing. *Journal of Artificial Intelligence Research*, 57:345–420, 2016.
- [185] Yoav Goldberg and Omer Levy. word2vec explained: deriving mikolov et al.'s negative-sampling word-embedding method. arXiv preprint arXiv:1402.3722, 2014.
- [186] David Golub and Xiaodong He. Character-level question answering with attention. arXiv preprint arXiv:1604.00727, 2016.
- [187] Jingjing Gong, Xinchi Chen, Xipeng Qiu, and Xuanjing Huang. Endto-end neural sentence ordering using pointer network. arXiv preprint arXiv:1611.04953, 2016.
- [188] Ian Goodfellow, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, and Yoshua Bengio. Generative adversarial nets. In *Advances in neural information processing systems*, pages 2672–2680, 2014.
- [189] Matthew R. Gormley, Mo Yu, and Mark Dredze. Improved relation extraction with feature-rich compositional embedding models. *CoRR*, abs/1505.02419, 2015.
- [190] Matthew R Gormley, Mo Yu, and Mark Dredze. Improved relation extraction with feature-rich compositional embedding models. arXiv preprint arXiv:1505.02419, 2015.
- [191] Kartik Goyal, Sujay Kumar Jauhar, Huiying Li, Mrinmaya Sachan, Shashank Srivastava, and Eduard H Hovy. A structured distributional semantic model for event co-reference. In ACL (2), pages 467–473, 2013.
- [192] Alex Graves. Neural networks. In Supervised Sequence Labelling with Recurrent Neural Networks, pages 15–35. Springer, 2012.
- [193] Alex Graves. Generating sequences with recurrent neural networks. arXiv preprint arXiv:1308.0850, 2013.
- [194] Alex Graves et al. Supervised sequence labelling with recurrent neural networks, volume 385. Springer, 2012.
- [195] Alex Graves, Greg Wayne, and Ivo Danihelka. Neural turing machines. arXiv preprint arXiv:1410.5401, 2014.

- [196] Alex Graves, Greg Wayne, Malcolm Reynolds, Tim Harley, Ivo Danihelka, Agnieszka Grabska-Barwińska, Sergio Gómez Colmenarejo, Edward Grefenstette, Tiago Ramalho, John Agapiou, et al. Hybrid computing using a neural network with dynamic external memory. *Nature*, 538(7626):471–476, 2016.
- [197] Edward Grefenstette. Towards a formal distributional semantics: Simulating logical calculi with tensors. arXiv preprint arXiv:1304.5823, 2013.
- [198] Edward Grefenstette, Phil Blunsom, Nando de Freitas, and Karl Moritz Hermann. A deep architecture for semantic parsing. arXiv preprint arXiv:1404.7296, 2014.
- [199] Aditya Grover and Jure Leskovec. node2vec: Scalable feature learning for networks.
- [200] Aditya Grover and Jure Leskovec. node2vec: Scalable feature learning for networks. CoRR, abs/1607.00653, 2016.
- [201] Jiatao Gu, Graham Neubig, Kyunghyun Cho, and Victor OK Li. Learning to translate in real-time with neural machine translation. arXiv preprint arXiv:1610.00388, 2016.
- [202] Jiuxiang Gu, Zhenhua Wang, Jason Kuen, Lianyang Ma, Amir Shahroudy, Bing Shuai, Ting Liu, Xingxing Wang, and Gang Wang. Recent advances in convolutional neural networks. arXiv preprint arXiv:1512.07108, 2015.
- [203] Caglar Gulcehre, Sungjin Ahn, Ramesh Nallapati, Bowen Zhou, and Yoshua Bengio. Pointing the unknown words. arXiv preprint arXiv:1603.08148, 2016.
- [204] Çaglar Gülçehre, Orhan Firat, Kelvin Xu, Kyunghyun Cho, Loïc Barrault, Huei-Chi Lin, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. On using monolingual corpora in neural machine translation. CoRR, abs/1503.03535, 2015.
- [205] Caglar Gulcehre, Orhan Firat, Kelvin Xu, Kyunghyun Cho, Loic Barrault, Huei-Chi Lin, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. On using monolingual corpora in neural machine translation. arXiv preprint arXiv:1503.03535, 2015.
- [206] E Dario Gutiérrez, Ekaterina Shutova, Tyler Marghetis, and Benjamin K Bergen. Literal and metaphorical senses in compositional distributional semantic models. In *Proceedings of the 54th Meeting of the Association* for Computational Linguistics, pages 160–170, 2016.
- [207] Michael Hahn and Frank Keller. Modeling human reading with neural attention. arXiv preprint arXiv:1608.05604, 2016.

- [208] William L Hamilton, Jure Leskovec, and Dan Jurafsky. Diachronic word embeddings reveal statistical laws of semantic change. arXiv preprint arXiv:1605.09096, 2016.
- [209] Awni Hannun, Carl Case, Jared Casper, Bryan Catanzaro, Greg Diamos, Erich Elsen, Ryan Prenger, Sanjeev Satheesh, Shubho Sengupta, Adam Coates, et al. Deep speech: Scaling up end-to-end speech recognition. arXiv preprint arXiv:1412.5567, 2014.
- [210] Kazuma Hashimoto and Yoshimasa Tsuruoka. Adaptive joint learning of compositional and non-compositional phrase embeddings. arXiv preprint arXiv:1603.06067, 2016.
- [211] Kazuma Hashimoto and Yoshimasa Tsuruoka. Adaptive joint learning of compositional and non-compositional phrase embeddings. In *Proceedings* of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 205–215, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [212] Kazuma Hashimoto, Caiming Xiong, Yoshimasa Tsuruoka, and Richard Socher. A joint many-task model: Growing a neural network for multiple nlp tasks. arXiv preprint arXiv:1611.01587, 2016.
- [213] Hua He, Kevin Gimpel, and Jimmy Lin. Multi-perspective sentence similarity modeling with convolutional neural networks. In *Proceedings of the* 2015 Conference on Empirical Methods in Natural Language Processing, pages 1576–1586, 2015.
- [214] Hua He and Jimmy Lin. Pairwise word interaction modeling with deep neural networks for semantic similarity measurement. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 937– 948, San Diego, California, June 2016. Association for Computational Linguistics.
- [215] Jingrui He, Hanghang Tong, Qiaozhu Mei, and Boleslaw Szymanski. Gender: A generic diversified ranking algorithm. In Advances in Neural Information Processing Systems, pages 1142–1150, 2012.
- [216] Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun. Deep residual learning for image recognition. arXiv preprint arXiv:1512.03385, 2015.
- [217] Kiaming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun. Deep residual learning for image recognition. *CoRR*, abs/1512.03385, 2015.
- [218] Pan He, Weilin Huang, Yu Qiao, Chen Change Loy, and Xiaoou Tang. Reading scene text in deep convolutional sequences. CoRR, abs/1506.04395, 2015.

- [219] Mikael Henaff, Jason Weston, Arthur Szlam, Antoine Bordes, and Yann LeCun. Tracking the world state with recurrent entity networks. arXiv preprint arXiv:1612.03969, 2016.
- [220] Karl Moritz Hermann and Phil Blunsom. Multilingual distributed representations without word alignment. arXiv preprint arXiv:1312.6173, 2013.
- [221] Karl Moritz Hermann and Phil Blunsom. The role of syntax in vector space models of compositional semantics. In *ACL* (1), pages 894–904. Citeseer, 2013.
- [222] Karl Moritz Hermann, Tomas Kocisky, Edward Grefenstette, Lasse Espeholt, Will Kay, Mustafa Suleyman, and Phil Blunsom. Teaching machines to read and comprehend. In *Advances in Neural Information Processing Systems*, pages 1684–1692, 2015.
- [223] Karl Moritz Hermann, Tomás Kociský, Edward Grefenstette, Lasse Espeholt, Will Kay, Mustafa Suleyman, and Phil Blunsom. Teaching machines to read and comprehend. CoRR, abs/1506.03340, 2015.
- [224] Hendrik Heuer. Text comparison using word vector representations and dimensionality reduction. arXiv preprint arXiv:1607.00534, 2016.
- [225] Felix Hill, Antoine Bordes, Sumit Chopra, and Jason Weston. The goldilocks principle: Reading children's books with explicit memory representations. CoRR, abs/1511.02301, 2015.
- [226] Felix Hill, Antoine Bordes, Sumit Chopra, and Jason Weston. The goldilocks principle: Reading children's books with explicit memory representations. arXiv preprint arXiv:1511.02301, 2015.
- [227] Felix Hill, Kyunghyun Cho, Sebastien Jean, Coline Devin, and Yoshua Bengio. Embedding word similarity with neural machine translation. arXiv preprint arXiv:1412.6448, 2014.
- [228] Felix Hill, Kyung Hyun Cho, Sébastien Jean, Coline Devin, and Yoshua Bengio. Not all neural embeddings are born equal. CoRR, abs/1410.0718, 2014.
- [229] Felix Hill, Kyunghyun Cho, and Anna Korhonen. Learning distributed representations of sentences from unlabelled data. arXiv preprint arXiv:1602.03483, 2016.
- [230] Felix Hill, Kyunghyun Cho, and Anna Korhonen. Learning distributed representations of sentences from unlabelled data. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 1367– 1377, San Diego, California, June 2016. Association for Computational Linguistics.

- [231] Felix Hill, Kyunghyun Cho, Anna Korhonen, and Yoshua Bengio. Learning to understand phrases by embedding the dictionary. *CoRR*, abs/1504.00548, 2015.
- [232] Felix Hill, Kyunghyun Cho, Anna Korhonen, and Yoshua Bengio. Learning to understand phrases by embedding the dictionary. arXiv preprint arXiv:1504.00548, 2015.
- [233] Geoffrey Hinton, Li Deng, Dong Yu, George E Dahl, Abdel-rahman Mohamed, Navdeep Jaitly, Andrew Senior, Vincent Vanhoucke, Patrick Nguyen, Tara N Sainath, et al. Deep neural networks for acoustic modeling in speech recognition: The shared views of four research groups. *IEEE Signal Processing Magazine*, 29(6):82–97, 2012.
- [234] Geoffrey E Hinton, Simon Osindero, and Yee-Whye Teh. A fast learning algorithm for deep belief nets. *Neural computation*, 18(7):1527–1554, 2006.
- [235] Geoffrey E Hinton and Ruslan R Salakhutdinov. Reducing the dimensionality of data with neural networks. *Science*, 313(5786):504–507, 2006.
- [236] Geoffrey E. Hinton, Nitish Srivastava, Alex Krizhevsky, Ilya Sutskever, and Ruslan Salakhutdinov. Improving neural networks by preventing coadaptation of feature detectors. CoRR, abs/1207.0580, 2012.
- [237] Geoffrey E Hinton, Nitish Srivastava, Alex Krizhevsky, Ilya Sutskever, and Ruslan R Salakhutdinov. Improving neural networks by preventing co-adaptation of feature detectors. arXiv preprint arXiv:1207.0580, 2012.
- [238] Sepp Hochreiter and Jürgen Schmidhuber. Long short-term memory. *Neural Comput.*, 9(8):1735–1780, November 1997.
- [239] Sepp Hochreiter and Jürgen Schmidhuber. Long short-term memory. *Neural computation*, 9(8):1735–1780, 1997.
- [240] Sepp Hochreiter, A Younger, and Peter Conwell. Learning to learn using gradient descent. *Artificial Neural NetworksICANN 2001*, pages 87–94, 2001.
- [241] Wei-Ning Hsu, Yu Zhang, and James Glass. Recurrent neural network encoder with attention for community question answering. arXiv preprint arXiv:1603.07044, 2016.
- [242] Baotian Hu, Zhengdong Lu, Hang Li, and Qingcai Chen. Convolutional neural network architectures for matching natural language sentences. In Z. Ghahramani, M. Welling, C. Cortes, N.D. Lawrence, and K. Q. Weinberger, editors, Advances in Neural Information Processing Systems 27, pages 2042–2050. Curran Associates, Inc., 2014.
- [243] Zhiting Hu, Xuezhe Ma, Zhengzhong Liu, Eduard Hovy, and Eric Xing. Harnessing deep neural networks with logic rules. arXiv preprint arXiv:1603.06318, 2016.

- [244] Zhiting Hu, Xuezhe Ma, Zhengzhong Liu, Eduard Hovy, and Eric Xing. Harnessing deep neural networks with logic rules. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 2410–2420, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [245] Zhiting Hu, Zichao Yang, Ruslan Salakhutdinov, and Eric P Xing. Deep neural networks with massive learned knowledge. In *Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing (EMNLP)*, Austin, USA, November, 2016.
- [246] Eric H Huang, Richard Socher, Christopher D Manning, and Andrew Y Ng. Improving word representations via global context and multiple word prototypes. In *Proceedings of the 50th Annual Meeting of the Association for Computational Linguistics: Long Papers-Volume 1*, pages 873–882. Association for Computational Linguistics, 2012.
- [247] Furong Huang. Discovery of latent factors in high-dimensional data using tensor methods. *CoRR*, abs/1606.03212, 2016.
- [248] Furong Huang and Animashree Anandkumar. Unsupervised learning of word-sequence representations from scratch via convolutional tensor decomposition. arXiv preprint arXiv:1606.03153, 2016.
- [249] Gao Huang, Danlu Chen, Tianhong Li, Felix Wu, Laurens van der Maaten, and Kilian Q Weinberger. Multi-scale dense convolutional networks for efficient prediction. arXiv preprint arXiv:1703.09844, 2017.
- [250] Ignacio Iacobacci, Mohammad Taher Pilehvar, and Roberto Navigli. Sensembed: learning sense embeddings for word and relational similarity. In *Proceedings of ACL*, pages 95–105, 2015.
- [251] Ignacio Iacobacci, Mohammad Taher Pilehvar, and Roberto Navigli. Embeddings for word sense disambiguation: An evaluation study. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 897–907, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [252] Ozan Irsoy and Claire Cardie. Deep recursive neural networks for compositionality in language. In *Advances in Neural Information Processing Systems*, pages 2096–2104, 2014.
- [253] Ozan Irsoy and Claire Cardie. Modeling compositionality with multiplicative recurrent neural networks. *CoRR*, abs/1412.6577, 2014.
- [254] Ozan Irsoy and Claire Cardie. Modeling compositionality with multiplicative recurrent neural networks. arXiv preprint arXiv:1412.6577, 2014.
- [255] Ozan Irsoy and Claire Cardie. Opinion mining with deep recurrent neural networks. In *EMNLP*, pages 720–728, 2014.

- [256] Srinivasan Iyer, Ioannis Konstas, Alvin Cheung, and Luke Zettlemoyer. Summarizing source code using a neural attention model. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 2073–2083, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [257] Mohit Iyyer, Jordan Boyd-Graber, Leonardo Claudino, Richard Socher, and Hal Daumé III. A neural network for factoid question answering over paragraphs. In *Empirical Methods in Natural Language Processing*, 2014.
- [258] Mohit Iyyer, Jordan Boyd-Graber, Leonardo Claudino, Richard Socher, and Hal Daume III. A neural network for factoid question answering over paragraphs. In *Empirical Methods in Natural Language Processing*, 2014.
- [259] Mohit Iyyer, Jordan Boyd-Graber, and Hal Daumé III. Generating sentences from semantic vector space representations. In NIPS Workshop on Learning Semantics, 2014.
- [260] Mohit Iyyer, Jordan L Boyd-Graber, Leonardo Max Batista Claudino, Richard Socher, and Hal Daumé III. A neural network for factoid question answering over paragraphs. In *EMNLP*, pages 633–644, 2014.
- [261] Mohit Iyyer, Varun Manjunatha, Jordan Boyd-Graber, and Hal Daumé III. Deep unordered composition rivals syntactic methods for text classification. In Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing (Volume 1: Long Papers), pages 1681–1691, Beijing, China, July 2015. Association for Computational Linguistics.
- [262] Mohit Iyyer, Varun Manjunatha, Jordan Boyd-Graber, and Hal Daume III. Deep unordered composition rivals syntactic methods for text classification. In *Association for Computational Linguistics*, 2015.
- [263] Mohit Iyyer, Wen-tau Yih, and Ming-Wei Chang. Answering complicated question intents expressed in decomposed question sequences. arXiv preprint arXiv:1611.01242, 2016.
- [264] Max Jaderberg, Karen Simonyan, Andrew Zisserman, et al. Spatial transformer networks. In Advances in Neural Information Processing Systems, pages 2017–2025, 2015.
- [265] Aaron Jaech, George Mulcaire, Shobhit Hathi, Mari Ostendorf, and Noah A Smith. Hierarchical character-word models for language identification. arXiv preprint arXiv:1608.03030, 2016.
- [266] Ashesh Jain, Amir Roshan Zamir, Silvio Savarese, and Ashutosh Saxena. Structural-rnn: Deep learning on spatio-temporal graphs. CoRR, abs/1511.05298, 2015.

- [267] Navdeep Jaitly, David Sussillo, Quoc V Le, Oriol Vinyals, Ilya Sutskever, and Samy Bengio. A neural transducer. arXiv preprint arXiv:1511.04868, 2015.
- [268] Sujay Kumar Jauhar and Eduard H Hovy. Inducing latent semantic relations for structured distributional semantics. In COLING, pages 698–708, 2014.
- [269] Shihao Ji, Hyokun Yun, Pinar Yanardag, Shin Matsushima, and S. V. N. Vishwanathan. Wordrank: Learning word embeddings via robust ranking. In Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing, pages 658–668, Austin, Texas, November 2016. Association for Computational Linguistics.
- [270] Yangfeng Ji, Trevor Cohn, Lingpeng Kong, Chris Dyer, and Jacob Eisenstein. Document context language models. arXiv preprint arXiv:1511.03962, 2015.
- [271] Yangfeng Ji and Jacob Eisenstein. Representation learning for text-level discourse parsing. In ACL (1), pages 13–24, 2014.
- [272] Yangfeng Ji, Gholamreza Haffari, and Jacob Eisenstein. A latent variable recurrent neural network for discourse-driven language models. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 332–342, San Diego, California, June 2016. Association for Computational Linguistics.
- [273] Yangfeng Ji, Gholamreza Haffari, and Jacob Eisenstein. A latent variable recurrent neural network for discourse relation language models. arXiv preprint arXiv:1603.01913, 2016.
- [274] Robin Jia and Percy Liang. Data recombination for neural semantic parsing. arXiv preprint arXiv:1606.03622, 2016.
- [275] Robin Jia and Percy Liang. Data recombination for neural semantic parsing. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 12–22, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [276] Yong Jiang, Wenjuan Han, and Kewei Tu. Unsupervised neural dependency parsing.
- [277] Jeff Johnson, Matthijs Douze, and Hervé Jégou. Billion-scale similarity search with gpus. arXiv preprint arXiv:1702.08734, 2017.
- [278] Justin Johnson, Andrej Karpathy, and Li Fei-Fei. Densecap: Fully convolutional localization networks for dense captioning. arXiv preprint arXiv:1511.07571, 2015.

- [279] Melvin Johnson, Mike Schuster, Quoc V Le, Maxim Krikun, Yonghui Wu, Zhifeng Chen, Nikhil Thorat, Fernanda Viégas, Martin Wattenberg, Greg Corrado, et al. Google's multilingual neural machine translation system: Enabling zero-shot translation. arXiv preprint arXiv:1611.04558, 2016.
- [280] Rie Johnson and Tong Zhang. Effective use of word order for text categorization with convolutional neural networks. CoRR, abs/1412.1058, 2014.
- [281] Rie Johnson and Tong Zhang. Semi-supervised convolutional neural networks for text categorization via region embedding. In *Advances in Neural Information Processing Systems*, pages 919–927, 2015.
- [282] Rie Johnson and Tong Zhang. Semi-supervised learning with multi-view embedding: Theory and application with convolutional neural networks. CoRR, abs/1504.01255, 2015.
- [283] Rie Johnson and Tong Zhang. Supervised and semi-supervised text categorization using one-hot lstm for region embeddings. arXiv preprint arXiv:1602.02373, 2016.
- [284] Armand Joulin, Edouard Grave, Piotr Bojanowski, and Tomas Mikolov. Bag of tricks for efficient text classification. arXiv preprint arXiv:1607.01759, 2016.
- [285] Rafal Józefowicz, Oriol Vinyals, Mike Schuster, Noam Shazeer, and Yonghui Wu. Exploring the limits of language modeling. *CoRR*, abs/1602.02410, 2016.
- [286] Rafal Jozefowicz, Oriol Vinyals, Mike Schuster, Noam Shazeer, and Yonghui Wu. Exploring the limits of language modeling. arXiv preprint arXiv:1602.02410, 2016.
- [287] Nal Kalchbrenner and Phil Blunsom. Recurrent continuous translation models. In *EMNLP*, volume 3, page 413, 2013.
- [288] Nal Kalchbrenner, Lasse Espeholt, Karen Simonyan, Aaron van den Oord, Alex Graves, and Koray Kavukcuoglu. Neural machine translation in linear time. arXiv preprint arXiv:1610.10099, 2016.
- [289] Nal Kalchbrenner, Edward Grefenstette, and Phil Blunsom. A convolutional neural network for modelling sentences. arXiv preprint arXiv:1404.2188, 2014.
- [290] Andrej Karpathy and Li Fei-Fei. Deep visual-semantic alignments for generating image descriptions. In Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition, pages 3128–3137, 2015.
- [291] Andrej Karpathy, Justin Johnson, and Fei-Fei Li. Visualizing and understanding recurrent networks. CoRR, abs/1506.02078, 2015.

- [292] Andrej Karpathy and Fei-Fei Li. Deep visual-semantic alignments for generating image descriptions. *CoRR*, abs/1412.2306, 2014.
- [293] Dimitrios Kartsaklis, Martha Lewis, and Laura Rimell. Proceedings of the 2016 workshop on semantic spaces at the intersection of nlp, physics and cognitive science. arXiv preprint arXiv:1608.01018, 2016.
- [294] Kazuya Kawakami and Chris Dyer. Learning to represent words in context with multilingual supervision. CoRR, abs/1511.04623, 2015.
- [295] Kazuya Kawakami, Chris Dyer, Bryan R. Routledge, and Noah A. Smith. Character sequence models for colorfulwords. CoRR, abs/1609.08777, 2016.
- [296] S. Sathiya Keerthi, Tobias Schnabel, and Rajiv Khanna. Towards a better understanding of predict and count models. *CoRR*, abs/1511.02024, 2015.
- [297] Tom Kenter, Alexey Borisov, and Maarten de Rijke. Siamese cbow: Optimizing word embeddings for sentence representations. arXiv preprint arXiv:1606.04640, 2016.
- [298] Tom Kenter, Alexey Borisov, and Maarten de Rijke. Siamese cbow: Optimizing word embeddings for sentence representations. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 941–951, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [299] Chloé Kiddon, Luke Zettlemoyer, and Yejin Choi. Globally coherent text generation with neural checklist models. In *Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing (EMNLP)*, 2016.
- [300] Jonghoon Kim, François Rousseau, and Michalis Vazirgiannis. Convolutional sentence kernel from word embeddings for short text categorization. In *Proceedings of the 2015 conference on empirical methods in natural language processing. In EMNLP*, volume 15.
- [301] Yoon Kim. Convolutional neural networks for sentence classification. In *Proceedings of the 2014 Conference on Empirical Methods in Natural Language Processing (EMNLP)*, pages 1746–1751, Doha, Qatar, October 2014. Association for Computational Linguistics.
- [302] Yoon Kim. Convolutional neural networks for sentence classification. arXiv preprint arXiv:1408.5882, 2014.
- [303] Yoon Kim, Carl Denton, Luong Hoang, and Alexander M Rush. Structured attention networks. arXiv preprint arXiv:1702.00887, 2017.
- [304] Yoon Kim, Yacine Jernite, David Sontag, and Alexander M Rush. Character-aware neural language models. arXiv preprint arXiv:1508.06615, 2015.

- [305] Yoon Kim and Alexander M. Rush. Sequence-level knowledge distillation. CoRR, abs/1606.07947, 2016.
- [306] Yoon Kim and Alexander M Rush. Sequence-level knowledge distillation. arXiv preprint arXiv:1606.07947, 2016.
- [307] Diederik P Kingma, Shakir Mohamed, Danilo Jimenez Rezende, and Max Welling. Semi-supervised learning with deep generative models. In Advances in Neural Information Processing Systems, pages 3581–3589, 2014.
- [308] Eliyahu Kiperwasser and Yoav Goldberg. Easy-first dependency parsing with hierarchical tree lstms. arXiv preprint arXiv:1603.00375, 2016.
- [309] Eliyahu Kiperwasser and Yoav Goldberg. Simple and accurate dependency parsing using bidirectional lstm feature representations. arXiv preprint arXiv:1603.04351, 2016.
- [310] Thomas N. Kipf and Max Welling. Semi-supervised classification with graph convolutional networks. *CoRR*, abs/1609.02907, 2016.
- [311] Ryan Kiros, Ruslan Salakhutdinov, and Richard S Zemel. Unifying visual-semantic embeddings with multimodal neural language models. arXiv preprint arXiv:1411.2539, 2014.
- [312] Ryan Kiros, Yukun Zhu, Ruslan Salakhutdinov, Richard S. Zemel, Antonio Torralba, Raquel Urtasun, and Sanja Fidler. Skip-thought vectors. CoRR, abs/1506.06726, 2015.
- [313] Ryan Kiros, Yukun Zhu, Ruslan R Salakhutdinov, Richard Zemel, Raquel Urtasun, Antonio Torralba, and Sanja Fidler. Skip-thought vectors. In Advances in Neural Information Processing Systems, pages 3276–3284, 2015.
- [314] Tomáš Kočiskỳ, Gábor Melis, Edward Grefenstette, Chris Dyer, Wang Ling, Phil Blunsom, and Karl Moritz Hermann. Semantic parsing with semi-supervised sequential autoencoders. arXiv preprint arXiv:1609.09315, 2016.
- [315] Chen Kong, Dahua Lin, Mohit Bansal, Raquel Urtasun, and Sanja Fidler. What are you talking about? text-to-image coreference. In 2014 IEEE Conference on Computer Vision and Pattern Recognition, pages 3558–3565. IEEE, 2014.
- [316] Lingpeng Kong, Chris Dyer, and Noah A. Smith. Segmental recurrent neural networks. *CoRR*, abs/1511.06018, 2015.
- [317] Lingpeng Kong, Chris Dyer, and Noah A Smith. Segmental recurrent neural networks. arXiv preprint arXiv:1511.06018, 2015.
- [318] Moshe Koppel and Jonathan Schler. The importance of neutral examples for learning sentiment. *Computational Intelligence*, 22(2):100–109, 2006.

- [319] Viktoriya Krakovna and Finale Doshi-Velez. Increasing the interpretability of recurrent neural networks using hidden markov models. arXiv preprint arXiv:1606.05320, 2016.
- [320] Alex Krizhevsky, Ilya Sutskever, and Geoffrey E Hinton. Imagenet classification with deep convolutional neural networks. In *Advances in neural information processing systems*, pages 1097–1105, 2012.
- [321] David Krueger, Tegan Maharaj, János Kramár, Mohammad Pezeshki, Nicolas Ballas, Nan Rosemary Ke, Anirudh Goyal, Yoshua Bengio, Hugo Larochelle, Aaron Courville, et al. Zoneout: Regularizing rnns by randomly preserving hidden activations. arXiv preprint arXiv:1606.01305, 2016.
- [322] Ankit Kumar, Ozan Irsoy, Jonathan Su, James Bradbury, Robert English, Brian Pierce, Peter Ondruska, Ishaan Gulrajani, and Richard Socher. Ask me anything: Dynamic memory networks for natural language processing. CoRR, abs/1506.07285, 2015.
- [323] Adhiguna Kuncoro, Miguel Ballesteros, Lingpeng Kong, Chris Dyer, Graham Neubig, and Noah A Smith. What do recurrent neural network grammars learn about syntax? arXiv preprint arXiv:1611.05774, 2016.
- [324] Adhiguna Kuncoro, Yuichiro Sawai, Kevin Duh, and Yuji Matsumoto. Dependency parsing with lstms: An empirical evaluation. arXiv preprint arXiv:1604.06529, 2016.
- [325] Gakuto Kurata, Bing Xiang, Bowen Zhou, and Mo Yu. Leveraging sentence-level information with encoder lstm for natural language understanding. arXiv preprint arXiv:1601.01530, 2016.
- [326] Guillaume Lample, Miguel Ballesteros, Sandeep Subramanian, Kazuya Kawakami, and Chris Dyer. Neural architectures for named entity recognition. arXiv preprint arXiv:1603.01360, 2016.
- [327] Guillaume Lample, Miguel Ballesteros, Sandeep Subramanian, Kazuya Kawakami, and Chris Dyer. Neural architectures for named entity recognition. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 260–270, San Diego, California, June 2016. Association for Computational Linguistics.
- [328] Guillaume Lample, Miguel Ballesteros, Sandeep Subramanian, Kazuya Kawakami, and Chris Dyer. Neural architectures for named entity recognition. *CoRR*, abs/1603.01360, 2016.
- [329] Jey Han Lau and Timothy Baldwin. An empirical evaluation of doc2vec with practical insights into document embedding generation. arXiv preprint arXiv:1607.05368, 2016.

- [330] Angeliki Lazaridou, Dat Tien Nguyen, Raffaella Bernardi, and Marco Baroni. Unveiling the dreams of word embeddings: Towards language-driven image generation. CoRR, abs/1506.03500, 2015.
- [331] Hai Son Le, Ilya Oparin, Abdelkhalek Messaoudi, Alexandre Allauzen, Jean-Luc Gauvain, and François Yvon. Large vocabulary soul neural network language models. In *INTERSPEECH*, pages 1469–1472, 2011.
- [332] Phong Le and Willem Zuidema. Quantifying the vanishing gradient and long distance dependency problem in recursive neural networks and recursive lstms. arXiv preprint arXiv:1603.00423, 2016.
- [333] Quoc V Le. Building high-level features using large scale unsupervised learning. In Acoustics, Speech and Signal Processing (ICASSP), 2013 IEEE International Conference on, pages 8595–8598. IEEE, 2013.
- [334] Quoc V Le and Tomas Mikolov. Distributed representations of sentences and documents. arXiv preprint arXiv:1405.4053, 2014.
- [335] Rémi Lebret and Ronan Collobert. N-gram-based low-dimensional representation for document classification. arXiv preprint arXiv:1412.6277, 2014.
- [336] Rémi Lebret and Ronan Collobert. "the sum of its parts": Joint learning of word and phrase representations with autoencoders. CoRR, abs/1506.05703, 2015.
- [337] Rémi Lebret, David Grangier, and Michael Auli. Neural text generation from structured data with application to the biography domain. In *Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing*, pages 1203–1213, Austin, Texas, November 2016. Association for Computational Linguistics.
- [338] Rémi Lebret, Pedro O Pinheiro, and Ronan Collobert. Simple image description generator via a linear phrase-based approach. arXiv preprint arXiv:1412.8419, 2014.
- [339] Rémi Lebret, Pedro O. Pinheiro, and Ronan Collobert. Phrase-based image captioning. *CoRR*, abs/1502.03671, 2015.
- [340] Yann LeCun, Yoshua Bengion, and Geoffrey Hinton. Deep learning. *Nature*, 521:436–444, 2015.
- [341] Honglak Lee, Roger Grosse, Rajesh Ranganath, and Andrew Y Ng. Convolutional deep belief networks for scalable unsupervised learning of hierarchical representations. In *Proceedings of the 26th annual international conference on machine learning*, pages 609–616. ACM, 2009.
- [342] Kenton Lee, Mike Lewis, and Luke Zettlemoyer. Global neural ccg parsing with optimality guarantees. arXiv preprint arXiv:1607.01432, 2016.

- [343] Kenton Lee, Mike Lewis, and Luke Zettlemoyer. Global neural ccg parsing with optimality guarantees. In *Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing*, pages 2366–2376, Austin, Texas, November 2016. Association for Computational Linguistics.
- [344] Moontae Lee, Xiaodong He, Wen-tau Yih, Jianfeng Gao, Li Deng, and Paul Smolensky. Reasoning in vector space: An exploratory study of question answering. *CoRR*, abs/1511.06426, 2015.
- [345] Joël Legrand, Michael Auli, and Ronan Collobert. Neural network-based word alignment through score aggregation. arXiv preprint arXiv:1606.09560, 2016.
- [346] Joël Legrand and Ronan Collobert. Deep neural networks for syntactic parsing of morphologically rich languages. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers)*, pages 573–578, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [347] Tao Lei, Regina Barzilay, and Tommi Jaakkola. Molding cnns for text: non-linear, non-consecutive convolutions. In *Proceedings of the 2015 Conference on Empirical Methods in Natural Language Processing*, pages 1565–1575, Lisbon, Portugal, September 2015. Association for Computational Linguistics.
- [348] Tao Lei, Regina Barzilay, and Tommi Jaakkola. Rationalizing neural predictions. arXiv preprint arXiv:1606.04155, 2016.
- [349] Tao Lei, Regina Barzilay, and Tommi S. Jaakkola. Rationalizing neural predictions. *CoRR*, abs/1606.04155, 2016.
- [350] Tao Lei, Hrishikesh Joshi, Regina Barzilay, Tommi Jaakkola, Katerina Tymoshenko, Alessandro Moschitti, and Lluis Marquez. Denoising bodies to titles: Retrieving similar questions with recurrent convolutional models. arXiv preprint arXiv:1512.05726, 2015.
- [351] Tao Lei, Hrishikesh Joshi, Regina Barzilay, Tommi S. Jaakkola, Kateryna Tymoshenko, Alessandro Moschitti, and Lluís Màrquez i Villodre. Denoising bodies to titles: Retrieving similar questions with recurrent convolutional models. *CoRR*, abs/1512.05726, 2015.
- [352] Nicholas Léonard, Sagar Waghmare, Yang Wang, and Jin-Hwa Kim. rnn : Recurrent library for torch. *CoRR*, abs/1511.07889, 2015.
- [353] Omer Levy and Yoav Goldberg. Dependency-based word embeddings. In ACL (2), pages 302–308, 2014.
- [354] Omer Levy and Yoav Goldberg. Dependencybased word embeddings. In *Proceedings of the 52nd Annual Meeting of the Association for Computational Linguistics*, volume 2, pages 302–308, 2014.

- [355] Omer Levy and Yoav Goldberg. Neural word embedding as implicit matrix factorization. In *Advances in Neural Information Processing Systems*, pages 2177–2185, 2014.
- [356] Omer Levy, Yoav Goldberg, and Ido Dagan. Improving distributional similarity with lessons learned from word embeddings. *Transactions of the Association for Computational Linguistics*, 3:211–225, 2015.
- [357] Omer Levy, Yoav Goldberg, and Israel Ramat-Gan. Linguistic regularities in sparse and explicit word representations. *CoNLL-2014*, page 171, 2014.
- [358] Omer Levy, Anders Søgaard, and Yoav Goldberg. Reconsidering crosslingual word embeddings. arXiv preprint arXiv:1608.05426, 2016.
- [359] Mike Lewis, Kenton Lee, and Luke Zettlemoyer. Lstm ccg parsing. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 221–231, San Diego, California, June 2016. Association for Computational Linguistics.
- [360] Jiwei Li, Xinlei Chen, Eduard Hovy, and Dan Jurafsky. Visualizing and understanding neural models in nlp. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 681–691, San Diego, California, June 2016. Association for Computational Linguistics.
- [361] Jiwei Li, Xinlei Chen, Eduard H. Hovy, and Dan Jurafsky. Visualizing and understanding neural models in NLP. *CoRR*, abs/1506.01066, 2015.
- [362] Jiwei Li, Michel Galley, Chris Brockett, Jianfeng Gao, and Bill Dolan. A persona-based neural conversation model. arXiv preprint arXiv:1603.06155, 2016.
- [363] Jiwei Li and Dan Jurafsky. Do multi-sense embeddings improve natural language understanding? *CoRR*, abs/1506.01070, 2015.
- [364] Jiwei Li and Dan Jurafsky. Do multi-sense embeddings improve natural language understanding? In *Proceedings of the 2015 Conference on Empirical Methods in Natural Language Processing*, pages 1722–1732, Lisbon, Portugal, September 2015. Association for Computational Linguistics.
- [365] Jiwei Li and Dan Jurafsky. Mutual information and diverse decoding improve neural machine translation. arXiv preprint arXiv:1601.00372, 2016.
- [366] Jiwei Li and Dan Jurafsky. Neural net models for open-domain discourse coherence. CoRR, abs/1606.01545, 2016.
- [367] Jiwei Li and Dan Jurafsky. Neural net models for open-domain discourse coherence. arXiv preprint arXiv:1606.01545, 2016.

- [368] Jiwei Li, Minh-Thang Luong, and Dan Jurafsky. A hierarchical neural autoencoder for paragraphs and documents. *CoRR*, abs/1506.01057, 2015.
- [369] Jiwei Li, Minh-Thang Luong, and Dan Jurafsky. A hierarchical neural autoencoder for paragraphs and documents. arXiv preprint arXiv:1506.01057, 2015.
- [370] Jiwei Li, Minh-Thang Luong, Dan Jurafsky, and Eudard Hovy. When are tree structures necessary for deep learning of representations? arXiv preprint arXiv:1503.00185, 2015.
- [371] Jiwei Li, Thang Luong, and Dan Jurafsky. A hierarchical neural autoencoder for paragraphs and documents. In *Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing (Volume 1: Long Papers)*, pages 1106–1115, Beijing, China, July 2015. Association for Computational Linguistics.
- [372] Jiwei Li, Alexander H Miller, Sumit Chopra, Marc'Aurelio Ranzato, and Jason Weston. Dialogue learning with human-in-the-loop. arXiv preprint arXiv:1611.09823, 2016.
- [373] Jiwei Li, Will Monroe, Alan Ritter, Michel Galley, Jianfeng Gao, and Dan Jurafsky. Deep reinforcement learning for dialogue generation. CoRR, abs/1606.01541, 2016.
- [374] Peng Li, Wei Li, Zhengyan He, Xuguang Wang, Ying Cao, Jie Zhou, and Wei Xu. Dataset and neural recurrent sequence labeling model for opendomain factoid question answering. arXiv preprint arXiv:1607.06275, 2016.
- [375] Peng Li, Yang Liu, Maosong Sun, Tatsuya Izuha, and Dakun Zhang. A neural reordering model for phrase-based translation. In *COLING*, pages 1897–1907, 2014.
- [376] Yitong Li, Trevor Cohn, and Timothy Baldwin. Learning robust representations of text. In *Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing*, pages 1979–1985, Austin, Texas, November 2016. Association for Computational Linguistics.
- [377] Percy Liang. Learning executable semantic parsers for natural language understanding. *Communications of the ACM*, 59(9):68–76, 2016.
- [378] Percy Liang and Christopher Potts. Bringing machine learning and compositional semantics together. Annu. Rev. Linguist., 1(1):355–376, 2015.
- [379] Chu-Cheng Lin, Waleed Ammar, Chris Dyer, and Lori Levin. Unsupervised pos induction with word embeddings. In *Proceedings of the 2015 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 1311–1316,

- Denver, Colorado, May–June 2015. Association for Computational Linguistics.
- [380] Yankai Lin, Zhiyuan Liu, Maosong Sun, Yang Liu, and Xuan Zhu. Learning entity and relation embeddings for knowledge graph completion. In AAAI, pages 2181–2187, 2015.
- [381] Wang Ling, Isabel Trancoso, Chris Dyer, and Alan W. Black. Character-based neural machine translation. *CoRR*, abs/1511.04586, 2015.
- [382] Tal Linzen, Emmanuel Dupoux, and Yoav Goldberg. Assessing the ability of lstms to learn syntax-sensitive dependencies. arXiv preprint arXiv:1611.01368, 2016.
- [383] Pengfei Liu, Xipeng Qiu, Jifan Chen, and Xuanjing Huang. Deep fusion lstms for text semantic matching. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 1034–1043, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [384] Shujie Liu, Nan Yang, Mu Li, and Ming Zhou. A recursive recurrent neural network for statistical machine translation. In ACL (1), pages 1491–1500, 2014.
- [385] Xiaodong Liu, Jianfeng Gao, Xiaodong He, Li Deng, Kevin Duh, and Ye-Yi Wang. Representation learning using multi-task deep neural networks for semantic classification and information retrieval. In *Proc. NAACL*, 2015.
- [386] Nicholas Locascio, Karthik Narasimhan, Eduardo DeLeon, Nate Kushman, and Regina Barzilay. Neural generation of regular expressions from natural language with minimal domain knowledge. arXiv preprint arXiv:1608.03000, 2016.
- [387] Shayne Longpre, Sabeek Pradhan, Caiming Xiong, and Richard Socher. A way out of the odyssey: Analyzing and combining recent insights for lstms. *CoRR*, abs/1611.05104, 2016.
- [388] Moshe Looks, Marcello Herreshoff, DeLesley Hutchins, and Peter Norvig. Deep learning with dynamic computation graphs. arXiv preprint arXiv:1702.02181, 2017.
- [389] Ang Lu, Weiran Wang, Mohit Bansal, Kevin Gimpel, and Karen Livescu. Deep multilingual correlation for improved word embeddings. In *HLT-NAACL*, pages 250–256, 2015.
- [390] Fujun Luan, Sylvain Paris, Eli Shechtman, and Kavita Bala. Deep photo style transfer. arXiv preprint arXiv:1703.07511, 2017.

- [391] Minh-Thang Luong, Quoc V. Le, Ilya Sutskever, Oriol Vinyals, and Lukasz Kaiser. Multi-task sequence to sequence learning. CoRR, abs/1511.06114, 2015.
- [392] Minh-Thang Luong, Quoc V Le, Ilya Sutskever, Oriol Vinyals, and Lukasz Kaiser. Multi-task sequence to sequence learning. arXiv preprint arXiv:1511.06114, 2015.
- [393] Minh-Thang Luong and Christopher D Manning. Achieving open vocabulary neural machine translation with hybrid word-character models. arXiv preprint arXiv:1604.00788, 2016.
- [394] Minh-Thang Luong and Christopher D. Manning. Achieving open vocabulary neural machine translation with hybrid word-character models. CoRR, abs/1604.00788, 2016.
- [395] Minh-Thang Luong, Hieu Pham, and Christopher D. Manning. Effective approaches to attention-based neural machine translation. CoRR, abs/1508.04025, 2015.
- [396] Minh-Thang Luong, Hieu Pham, and Christopher D Manning. Effective approaches to attention-based neural machine translation. arXiv preprint arXiv:1508.04025, 2015.
- [397] Minh-Thang Luong, Richard Socher, and Christopher D Manning. Better word representations with recursive neural networks for morphology. CoNLL-2013, 104, 2013.
- [398] Minh-Thang Luong, Ilya Sutskever, Quoc V Le, Oriol Vinyals, and Wojciech Zaremba. Addressing the rare word problem in neural machine translation. arXiv preprint arXiv:1410.8206, 2014.
- [399] Minh-Thang Luong, Ilya Sutskever, Quoc V Le, Oriol Vinyals, and Wojciech Zaremba. Addressing the rare word problem in neural machine translation. In *Proceedings of ACL*, 2015.
- [400] Lin Ma, Zhengdong Lu, and Hang Li. Learning to answer questions from image using convolutional neural network. *CoRR*, abs/1506.00333, 2015.
- [401] Mingbo Ma, Liang Huang, Bing Xiang, and Bowen Zhou. Dependency-based convolutional neural networks for sentence embedding. In *Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing*, volume 2, pages 174–179, 2015.
- [402] Xuezhe Ma and Eduard Hovy. End-to-end sequence labeling via bidirectional lstm-cnns-crf. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 1064–1074, Berlin, Germany, August 2016. Association for Computational Linguistics.

- [403] Andrew L Maas, Raymond E Daly, Peter T Pham, Dan Huang, Andrew Y Ng, and Christopher Potts. Learning word vectors for sentiment analysis. In Proceedings of the 49th Annual Meeting of the Association for Computational Linguistics: Human Language Technologies-Volume 1, pages 142–150. Association for Computational Linguistics, 2011.
- [404] Pranava Swaroop Madhyastha, Mohit Bansal, Kevin Gimpel, and Karen Livescu. Mapping unseen words to task-trained embedding spaces. *CoRR*, abs/1510.02387, 2015.
- [405] Mateusz Malinowski, Marcus Rohrbach, and Mario Fritz. Ask your neurons: A neural-based approach to answering questions about images. In Proceedings of the IEEE International Conference on Computer Vision, pages 1–9, 2015.
- [406] Eric Malmi, Pyry Takala, Hannu Toivonen, Tapani Raiko, and Aristides Gionis. Dopelearning: A computational approach to rap lyrics generation. CoRR, abs/1505.04771, 2015.
- [407] Yuri Manin and Matilde Marcolli. Semantic spaces. arXiv preprint arXiv:1605.04238, 2016.
- [408] Christopher D Manning. Computational linguistics and deep learning. Computational Linguistics, 2016.
- [409] Elman Mansimov, Emilio Parisotto, Jimmy Lei Ba, and Ruslan Salakhutdinov. Generating images from captions with attention. arXiv preprint arXiv:1511.02793, 2015.
- [410] Junhua Mao, Wei Xu, Yi Yang, Jiang Wang, Zhiheng Huang, and Alan Yuille. Deep captioning with multimodal recurrent neural networks (mrnn). arXiv preprint arXiv:1412.6632, 2014.
- [411] Junhua Mao, Wei Xu, Yi Yang, Jiang Wang, and Alan L Yuille. Explain images with multimodal recurrent neural networks. arXiv preprint arXiv:1410.1090, 2014.
- [412] Marco Marelli and Marco Baroni. Affixation in semantic space: Modeling morpheme meanings with compositional distributional semantics. *Psychological review*, 122(3):485, 2015.
- [413] Marco Marelli, Stefano Menini, Marco Baroni, Luisa Bentivogli, Raffaella Bernardi, and Roberto Zamparelli. A sick cure for the evaluation of compositional distributional semantic models. In *LREC*, pages 216–223, 2014.
- [414] Hongyuan Mei, Mohit Bansal, and Matthew R. Walter. Listen, attend, and walk: Neural mapping of navigational instructions to action sequences. *CoRR*, abs/1506.04089, 2015.

- [415] Hongyuan Mei, Mohit Bansal, and Matthew R. Walter. What to talk about and how? selective generation using lstms with coarse-to-fine alignment. *CoRR*, abs/1509.00838, 2015.
- [416] Oren Melamud, Omer Levy, Ido Dagan, and Israel Ramat-Gan. A simple word embedding model for lexical substitution. In *Proceedings of the 1st Workshop on Vector Space Modeling for Natural Language Processing*, pages 1–7, 2015.
- [417] Oren Melamud, David McClosky, Siddharth Patwardhan, and Mohit Bansal. The role of context types and dimensionality in learning word embeddings. arXiv preprint arXiv:1601.00893, 2016.
- [418] Oren Melamud, David McClosky, Siddharth Patwardhan, and Mohit Bansal. The role of context types and dimensionality in learning word embeddings. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 1030–1040, San Diego, California, June 2016. Association for Computational Linguistics.
- [419] Stephen Merity, Caiming Xiong, James Bradbury, and Richard Socher. Pointer sentinel mixture models. arXiv preprint arXiv:1609.07843, 2016.
- [420] Grégoire Mesnil, Xiaodong He, Li Deng, and Yoshua Bengio. Investigation of recurrent-neural-network architectures and learning methods for spoken language understanding. In *INTERSPEECH*, pages 3771–3775, 2013.
- [421] Haitao Mi, Baskaran Sankaran, Zhiguo Wang, and Abe Ittycheriah. A coverage embedding model for neural machine translation. arXiv preprint arXiv:1605.03148, 2016.
- [422] Haitao Mi, Zhiguo Wang, and Abe Ittycheriah. Vocabulary manipulation for neural machine translation. arXiv preprint arXiv:1605.03209, 2016.
- [423] Yishu Miao and Phil Blunsom. Language as a latent variable: Discrete generative models for sentence compression. arXiv preprint arXiv:1609.07317, 2016.
- [424] Yishu Miao, Lei Yu, and Phil Blunsom. Neural variational inference for text processing. In *Proc. ICML*, 2016.
- [425] Risto Miikkulainen, Jason Liang, Elliot Meyerson, Aditya Rawal, Dan Fink, Olivier Francon, Bala Raju, Arshak Navruzyan, Nigel Duffy, and Babak Hodjat. Evolving deep neural networks. arXiv preprint arXiv:1703.00548, 2017.
- [426] Thomáš Mikolov. Statistical Language Models Based on Neural Networks. PhD thesis, Brno University of Technology, 2012.

- [427] Tomas Mikolov, Kai Chen, Greg Corrado, and Jeffrey Dean. Efficient estimation of word representations in vector space. arXiv preprint arXiv:1301.3781, 2013.
- [428] Tomas Mikolov, Martin Karafiát, Lukas Burget, Jan Cernockỳ, and Sanjeev Khudanpur. Recurrent neural network based language model. In *Interspeech*, volume 2, page 3, 2010.
- [429] Tomáš Mikolov, Martin Karafiát, Lukáš Burget, Jan "Honza" Černocký, and Sanjeev Khudanpur. Recurrent neural network based language model. In *Interspeech*, pages 1045–1048, 2010.
- [430] Tomáš Mikolov, Stefan Kombrink, Lukáš Burget, Jan Honza Černockỳ, and Sanjeev Khudanpur. Extensions of recurrent neural network language model. In *Acoustics, Speech and Signal Processing (ICASSP), 2011 IEEE International Conference on*, pages 5528–5531. IEEE, 2011.
- [431] Tomas Mikolov, Jiri Kopecky, Lukas Burget, Ondrej Glembek, et al. Neural network based language models for highly inflective languages. In 2009 IEEE International Conference on Acoustics, Speech and Signal Processing, pages 4725–4728. IEEE, 2009.
- [432] Tomas Mikolov, Quoc V Le, and Ilya Sutskever. Exploiting similarities among languages for machine translation. arXiv preprint arXiv:1309.4168, 2013.
- [433] Tomas Mikolov, Ilya Sutskever, Kai Chen, Greg Corrado, and Jeffrey Dean. Distributed representations of words and phrases and their compositionality. *CoRR*, abs/1310.4546, 2013.
- [434] Tomas Mikolov, Ilya Sutskever, Kai Chen, Greg S Corrado, and Jeff Dean. Distributed representations of words and phrases and their compositionality. In Advances in neural information processing systems, pages 3111– 3119, 2013.
- [435] Tomas Mikolov, Wen-tau Yih, and Geoffrey Zweig. Linguistic regularities in continuous space word representations. In *HLT-NAACL*, pages 746–751, 2013.
- [436] Alexander Miller, Adam Fisch, Jesse Dodge, Amir-Hossein Karimi, Antoine Bordes, and Jason Weston. Key-value memory networks for directly reading documents. arXiv preprint arXiv:1606.03126, 2016.
- [437] Alexander Miller, Adam Fisch, Jesse Dodge, Amir-Hossein Karimi, Antoine Bordes, and Jason Weston. Key-value memory networks for directly reading documents. In *Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing*, pages 1400–1409, Austin, Texas, November 2016. Association for Computational Linguistics.

- [438] Piotr Mirowski and Andreas Vlachos. Dependency recurrent neural language models for sentence completion. In Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing (Volume 2: Short Papers), pages 511–517, Beijing, China, July 2015. Association for Computational Linguistics.
- [439] Dipendra Kumar Misra and Yoav Artzi. Neural shift-reduce ccg semantic parsing. In Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing, pages 1775–1786, Austin, Texas, November 2016. Association for Computational Linguistics.
- [440] Makoto Miwa and Mohit Bansal. End-to-end relation extraction using lstms on sequences and tree structures. arXiv preprint arXiv:1601.00770, 2016.
- [441] Makoto Miwa and Mohit Bansal. End-to-end relation extraction using lstms on sequences and tree structures. *CoRR*, abs/1601.00770, 2016.
- [442] Yasumasa Miyamoto and Kyunghyun Cho. Gated word-character recurrent language model. arXiv preprint arXiv:1606.01700, 2016.
- [443] Andriy Mnih and Geoffrey Hinton. Three new graphical models for statistical language modelling. In *Proceedings of the 24th international conference on Machine learning*, pages 641–648. ACM, 2007.
- [444] Andriy Mnih and Geoffrey E Hinton. A scalable hierarchical distributed language model. In *Advances in neural information processing systems*, pages 1081–1088, 2009.
- [445] Andriy Mnih and Yee Whye Teh. A fast and simple algorithm for training neural probabilistic language models. arXiv preprint arXiv:1206.6426, 2012.
- [446] Christopher E Moody. Mixing dirichlet topic models and word embeddings to make lda2vec. arXiv preprint arXiv:1605.02019, 2016.
- [447] Nasrin Mostafazadeh, Nathanael Chambers, Xiaodong He, Devi Parikh, Dhruv Batra, Lucy Vanderwende, Pushmeet Kohli, and James Allen. A corpus and evaluation framework for deeper understanding of commonsense stories. arXiv preprint arXiv:1604.01696, 2016.
- [448] Lili Mou, Zhengdong Lu, Hang Li, and Zhi Jin. Coupling distributed and symbolic execution for natural language queries. arXiv preprint arXiv:1612.02741, 2016.
- [449] Jiaqi Mu, Suma Bhat, and Pramod Viswanath. All-but-the-top: Simple and effective postprocessing for word representations. arXiv preprint arXiv:1702.01417, 2017.

- [450] Jonas Mueller and Aditya Thyagarajan. Siamese recurrent architectures for learning sentence similarity. In *Thirtieth AAAI Conference on Artificial Intelligence*, 2016.
- [451] Tsendsuren Munkhdalai and Hong Yu. Neural semantic encoders. arXiv preprint arXiv:1607.04315, 2016.
- [452] Kenton Murray and David Chiang. Auto-sizing neural networks: With applications to n-gram language models. arXiv preprint arXiv:1508.05051, 2015.
- [453] Vinod Nair and Geoffrey E Hinton. Rectified linear units improve restricted boltzmann machines. In *Proceedings of the 27th international conference on machine learning (ICML-10)*, pages 807–814, 2010.
- [454] Jinseok Nam and Johannes Fürnkranz. On learning vector representations in hierarchical label spaces. arXiv preprint arXiv:1412.6881, 2014.
- [455] Shashi Narayan and Shay B. Cohen. Diversity in spectral learning for natural language parsing. *CoRR*, abs/1506.00275, 2015.
- [456] Neha Nayak, Gabor Angeli, and Christopher D Manning. Evaluating word embeddings using a representative suite of practical tasks. *ACL* 2016, page 19, 2016.
- [457] Arvind Neelakantan, Quoc V Le, Martin Abadi, Andrew McCallum, and Dario Amodei. Learning a natural language interface with neural programmer. arXiv preprint arXiv:1611.08945, 2016.
- [458] Arvind Neelakantan, Quoc V Le, and Ilya Sutskever. Neural programmer: Inducing latent programs with gradient descent. arXiv preprint arXiv:1511.04834, 2015.
- [459] Arvind Neelakantan, Jeevan Shankar, Alexandre Passos, and Andrew Mc-Callum. Efficient non-parametric estimation of multiple embeddings per word in vector space. CoRR, abs/1504.06654, 2015.
- [460] Arvind Neelakantan, Jeevan Shankar, Alexandre Passos, and Andrew Mc-Callum. Efficient non-parametric estimation of multiple embeddings per word in vector space. arXiv preprint arXiv:1504.06654, 2015.
- [461] Graham Neubig. Neural machine translation and sequence-to-sequence models: A tutorial. arXiv preprint arXiv:1703.01619, 2017.
- [462] Graham Neubig and Chris Dyer. Generalizing and hybridizing count-based and neural language models. In *Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing*, pages 1163–1172, Austin, Texas, November 2016. Association for Computational Linguistics.

- [463] Graham Neubig, Chris Dyer, Yoav Goldberg, Austin Matthews, Waleed Ammar, Antonios Anastasopoulos, Miguel Ballesteros, David Chiang, Daniel Clothiaux, Trevor Cohn, et al. Dynet: The dynamic neural network toolkit. arXiv preprint arXiv:1701.03980, 2017.
- [464] Thien Huu Nguyen, Kyunghyun Cho, and Ralph Grishman. Joint event extraction via recurrent neural networks. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 300–309, San Diego, California, June 2016. Association for Computational Linguistics.
- [465] Thien Huu Nguyen and Ralph Grishman. Combining neural networks and log-linear models to improve relation extraction. CoRR, abs/1511.05926, 2015.
- [466] Thien Huu Nguyen, Avirup Sil, Georgiana Dinu, and Radu Florian. Toward mention detection robustness with recurrent neural networks. arXiv preprint arXiv:1602.07749, 2016.
- [467] Hirotaka Niitsuma. Word2vec is only a special case of kernel correspondence analysis and kernels for natural language processing. arXiv preprint arXiv:1605.05087, 2016.
- [468] Rodrigo Nogueira and Kyunghyun Cho. Task-oriented query reformulation with reinforcement learning. arXiv preprint arXiv:1704.04572, 2017.
- [469] Louis Onrust, Antal van den Bosch, and Hugo Van hamme. Improving cross-domain n-gram language modelling with skipgrams. In *Proceedings* of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers), pages 137–142, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [470] Dominique Osborne, Shashi Narayan, and Shay B Cohen. Encoding prior knowledge with eigenword embeddings. arXiv preprint arXiv:1509.01007, 2015.
- [471] Takamasa Oshikiri, Kazuki Fukui, and Hidetoshi Shimodaira. Crosslingual word representations via spectral graph embeddings. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers)*, pages 493–498, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [472] Sebastian Padó and Mirella Lapata. Dependency-based construction of semantic space models. *Computational Linguistics*, 33(2):161–199, 2007.
- [473] Denis Paperno and Marco Baroni. When the whole is less than the sum of its parts: How composition affects pmi values in distributional semantic vectors. *Computational Linguistics*, 2016.

- [474] Denis Paperno, Germán Kruszewski, Angeliki Lazaridou, Quan Ngoc Pham, Raffaella Bernardi, Sandro Pezzelle, Marco Baroni, Gemma Boleda, and Raquel Fernández. The lambada dataset: Word prediction requiring a broad discourse context. arXiv preprint arXiv:1606.06031, 2016.
- [475] Ankur P. Parikh, Oscar Täckström, Dipanjan Das, and Jakob Uszkoreit. A decomposable attention model for natural language inference. CoRR, abs/1606.01933, 2016.
- [476] Ankur P Parikh, Oscar Täckström, Dipanjan Das, and Jakob Uszkoreit. A decomposable attention model for natural language inference. arXiv preprint arXiv:1606.01933, 2016.
- [477] Razvan Pascanu, Caglar Gulcehre, Kyunghyun Cho, and Yoshua Bengio. How to construct deep recurrent neural networks. arXiv preprint arXiv:1312.6026, 2013.
- [478] Deepak Pathak, Philipp Krahenbuhl, Jeff Donahue, Trevor Darrell, and Alexei A Efros. Context encoders: Feature learning by inpainting. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pages 2536–2544, 2016.
- [479] Baltescu Paul, Blunsom Phil, and Hoang Hieu. Oxlm: A neural language modelling framework for machine translation. The Prague Bulletin of Mathematical Linguistics, 102(1):81–92, 2014.
- [480] Ellie Pavlick and Chris Callison-Burch. Most babies are little and most problems are huge: Compositional entailment in adjective-nouns. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics*, volume 1, pages 2164–2173.
- [481] Wenzhe Pei, Tao Ge, and Chang Baobao. Maxmargin tensor neural network for chinese word segmentation. In *Proceedings of ACL*, 2014.
- [482] Joris Pelemans, Noam Shazeer, and Ciprian Chelba. Sparse non-negative matrix language modeling. *Transactions of the Association for Computational Linquistics*, 4:329–342, 2016.
- [483] Baolin Peng, Zhengdong Lu, Hang Li, and Kam-Fai Wong. Towards neural network-based reasoning. arXiv preprint arXiv:1508.05508, 2015.
- [484] Nanyun Peng and Mark Dredze. Named entity recognition for chinese social media with jointly trained embeddings. In *EMNLP*, pages 548–554, 2015.
- [485] Nanyun Peng and Mark Dredze. Improving named entity recognition for chinese social media with word segmentation representation learning. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linquistics*, volume 2, pages 149–155, 2016.

- [486] Xiaochang Peng and Daniel Gildea. Exploring phrase-compositionality in skip-gram models. arXiv preprint arXiv:1607.06208, 2016.
- [487] Yangtuo Peng and Hui Jiang. Leverage financial news to predict stock price movements using word embeddings and deep neural networks. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 374–379, San Diego, California, June 2016. Association for Computational Linguistics.
- [488] Jeffrey Pennington, Richard Socher, and Christopher D Manning. Glove: Global vectors for word representation. *Proceedings of the Empiricial Methods in Natural Language Processing (EMNLP 2014)*, 12:1532–1543, 2014.
- [489] Julien Perez. Dialog state tracking, a machine reading approach using a memory-enhanced neural network. *CoRR*, abs/1606.04052, 2016.
- [490] Álvaro Peris, Marc Bolaños, Petia Radeva, and Francisco Casacuberta. Video description using bidirectional recurrent neural networks. arXiv preprint arXiv:1604.03390, 2016.
- [491] Bryan Perozzi, Rami Al-Rfou, Vivek Kulkarni, and Steven Skiena. Inducing language networks from continuous space word representations. In Complex Networks V, pages 261–273. Springer, 2014.
- [492] Bryan Perozzi, Rami Al-Rfou, and Steven Skiena. Deepwalk: Online learning of social representations. In Proceedings of the 20th ACM SIGKDD international conference on Knowledge discovery and data mining, pages 701–710. ACM, 2014.
- [493] Hieu Pham, Minh-Thang Luong, and Christopher D Manning. Learning distributed representations for multilingual text sequences. In *Proceedings* of NAACL-HLT, pages 88–94, 2015.
- [494] Karl Pichotta and Raymond J Mooney. Using sentence-level lstm language models for script inference. arXiv preprint arXiv:1604.02993, 2016.
- [495] Mohammad Taher Pilehvar and Nigel Collier. De-conflated semantic representations. arXiv preprint arXiv:1608.01961, 2016.
- [496] Pedro H. O. Pinheiro, Ronan Collobert, and Piotr Dollár. Learning to segment object candidates. *CoRR*, abs/1506.06204, 2015.
- [497] Benjamin Piwowarski, Sylvain Lamprier, and Nicolas Despres. Parameterized neural network language models for information retrieval. CoRR, abs/1510.01562, 2015.
- [498] Barbara Plank, Anders Søgaard, and Yoav Goldberg. Multilingual partof-speech tagging with bidirectional long short-term memory models and auxiliary loss. arXiv preprint arXiv:1604.05529, 2016.

- [499] Hoifung Poon and Pedro Domingos. Deep learning for semantic parsing.
- [500] Jean Pouget-Abadie, Dzmitry Bahdanau, Bart van Merrienboer, KyungHyun Cho, and Yoshua Bengio. Overcoming the curse of sentence length for neural machine translation using automatic segmentation. CoRR, abs/1409.1257, 2014.
- [501] Jean Pouget-Abadie, Dzmitry Bahdanau, Bart van Merriënboer, Kyunghyun Cho, and Yoshua Bengio. Overcoming the curse of sentence length for neural machine translation using automatic segmentation. arXiv preprint arXiv:1409.1257, 2014.
- [502] Alan Prince and Paul Smolensky. Optimality: From neural networks to universal grammar. *Science*, 275(5306):1604–1610, 1997.
- [503] Alexander Pritzel, Benigno Uria, Sriram Srinivasan, Adrià Puigdomènech, Oriol Vinyals, Demis Hassabis, Daan Wierstra, and Charles Blundell. Neural episodic control. arXiv preprint arXiv:1703.01988, 2017.
- [504] Peng Qian, Xipeng Qiu, and Xuanjing Huang. Investigating language universal and specific properties in word embeddings. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 1478–1488, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [505] Maithra Raghu, Ben Poole, Jon Kleinberg, Surya Ganguli, and Jascha Sohl-Dickstein. On the expressive power of deep neural networks. arXiv preprint arXiv:1606.05336, 2016.
- [506] Marc' Aurelio Ranzato and Martin Szummer. Semi-supervised learning of compact document representations with deep networks. In *Proceedings of* the 25th International Conference on Machine Learning, ICML '08, pages 792–799, New York, NY, USA, 2008. ACM.
- [507] Mohsen AA Rashwan, Ahmad A Al Sallab, Hazem M Raafat, and Ahmed Rafea. Automatic arabic diacritics restoration based on deep nets. ANLP 2014, page 65, 2014.
- [508] Antti Rasmus, Mathias Berglund, Mikko Honkala, Harri Valpola, and Tapani Raiko. Semi-supervised learning with ladder networks. In Advances in Neural Information Processing Systems, pages 3532–3540, 2015.
- [509] Pushpendre Rastogi, Ryan Cotterell, and Jason Eisner. Weighting finite-state transductions with neural context. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 623–633, San Diego, California, June 2016. Association for Computational Linguistics.

- [510] Scott Reed, Zeynep Akata, Xinchen Yan, Lajanugen Logeswaran, Bernt Schiele, and Honglak Lee. Generative adversarial text to image synthesis. arXiv preprint arXiv:1605.05396, 2016.
- [511] Scott Reed and Nando de Freitas. Neural programmer-interpreters. arXiv preprint arXiv:1511.06279, 2015.
- [512] Scott E. Reed and Nando de Freitas. Neural programmer-interpreters. CoRR, abs/1511.06279, 2015.
- [513] Richard Socher and Eric H. Huang and Jeffrey Pennington and Andrew Y. Ng and Christopher D. Manning. Dynamic Pooling and Unfolding Recursive Autoencoders for Paraphrase Detection. In Advances in Neural Information Processing Systems 24, 2011.
- [514] Tim Rocktäschel, Edward Grefenstette, Karl Moritz Hermann, Tomás Kociský, and Phil Blunsom. Reasoning about entailment with neural attention. CoRR, abs/1509.06664, 2015.
- [515] Tim Rocktäschel, Edward Grefenstette, Karl Moritz Hermann, Tomáš Kočiskỳ, and Phil Blunsom. Reasoning about entailment with neural attention. arXiv preprint arXiv:1509.06664, 2015.
- [516] Sara Rodríguez-Fernández, Luis Espinosa Anke, Roberto Carlini, and Leo Wanner. Semantics-driven recognition of collocations using word embeddings. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers)*, pages 499–505, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [517] Anna Rohrbach, Atousa Torabi, Marcus Rohrbach, Niket Tandon, Christopher Pal, Hugo Larochelle, Aaron Courville, and Bernt Schiele. Movie description. arXiv preprint arXiv:1605.03705, 2016.
- [518] Xin Rong. word 2vec parameter learning explained. CoRR, abs/1411.2738, 2014.
- [519] Xin Rong. word2vec parameter learning explained. arXiv preprint arXiv:1411.2738, 2014.
- [520] Michael Roth and Mirella Lapata. Neural semantic role labeling with dependency path embeddings. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 1192–1202, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [521] Sascha Rothe, Sebastian Ebert, and Hinrich Schütze. Ultradense word embeddings by orthogonal transformation. arXiv preprint arXiv:1602.07572, 2016.

- [522] Sascha Rothe and Hinrich Schütze. Autoextend: Extending word embeddings to embeddings for synsets and lexemes. arXiv preprint arXiv:1507.01127, 2015.
- [523] Dana Rubinstein, Effi Levi, Roy Schwartz, and Ari Rappoport. How well do distributional models capture different types of semantic knowledge? In *Proceedings of ACL*, volume 2, pages 726–730, 2015.
- [524] Maja Rudolph and David Blei. Dynamic bernoulli embeddings for language evolution. arXiv preprint arXiv:1703.08052, 2017.
- [525] David E Rumelhart, Geoffrey E Hinton, and Ronald J Williams. Learning representations by back-propagating errors. *Cognitive modeling*, 5(3):1, 1988.
- [526] David E. Rumelhart, Geoffrey E. Hinton, and Ronald J. Williams. Neurocomputing: Foundations of research. chapter Learning Representations by Back-propagating Errors, pages 696–699. MIT Press, Cambridge, MA, USA, 1988.
- [527] Amrita Saha, Mitesh M Khapra, Sarath Chandar, Janarthanan Rajendran, and Kyunghyun Cho. A correlational encoder decoder architecture for pivot based sequence generation. arXiv preprint arXiv:1606.04754, 2016.
- [528] Keisuke Sakaguchi, Kevin Duh, Matt Post, and Benjamin Van Durme. Robsut wrod reocginiton via semi-character recurrent neural network. arXiv preprint arXiv:1608.02214, 2016.
- [529] Ruslan Salakhutdinov and Geoffrey Hinton. Semantic hashing. *International Journal of Approximate Reasoning*, 50(7):969–978, 2009.
- [530] Ruslan Salakhutdinov and Geoffrey E Hinton. Deep boltzmann machines. In AISTATS, volume 1, page 3, 2009.
- [531] Bahar Salehi, Paul Cook, and Timothy Baldwin. A word embedding approach to predicting the compositionality of multiword expressions. In Proceedings of the 2015 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 977–983, Denver, Colorado, May-June 2015. Association for Computational Linguistics.
- [532] Baskaran Sankaran, Haitao Mi, Yaser Al-Onaizan, and Abe Ittycheriah. Temporal attention model for neural machine translation. arXiv preprint arXiv:1608.02927, 2016.
- [533] Adam Santoro, Sergey Bartunov, Matthew Botvinick, Daan Wierstra, and Timothy Lillicrap. One-shot learning with memory-augmented neural networks. arXiv preprint arXiv:1605.06065, 2016.

- [534] Cicero D Santos and Bianca Zadrozny. Learning character-level representations for part-of-speech tagging. In *Proceedings of the 31st International Conference on Machine Learning (ICML-14)*, pages 1818–1826, 2014.
- [535] Cicero Nogueira dos Santos and Victor Guimaraes. Boosting named entity recognition with neural character embeddings. arXiv preprint arXiv:1505.05008, 2015.
- [536] Allen Schmaltz, Yoon Kim, Alexander M Rush, and Stuart M Shieber. Sentence-level grammatical error identification as sequence-to-sequence correction. arXiv preprint arXiv:1604.04677, 2016.
- [537] Allen Schmaltz, Alexander M Rush, and Stuart M Shieber. Word ordering without syntax. arXiv preprint arXiv:1604.08633, 2016.
- [538] Jürgen Schmidhuber. Deep learning in neural networks: An overview. Neural Networks, 61:85–117, 2015.
- [539] Roy Schwartz, Roi Reichart, and Ari Rappoport. Symmetric pattern based word embeddings for improved word similarity prediction. CoNLL 2015, page 258, 2015.
- [540] Omar Seddati, Stephane Dupont, and Saïd Mahmoudi. Deepsketch: Deep convolutional neural networks for sketch recognition and similarity search. In 2015 13th International Workshop on Content-Based Multimedia Indexing (CBMI), pages 1–6. IEEE, 2015.
- [541] Abigail See, Minh-Thang Luong, and Christopher D Manning. Compression of neural machine translation models via pruning. arXiv preprint arXiv:1606.09274, 2016.
- [542] Rico Sennrich and Barry Haddow. Linguistic input features improve neural machine translation. arXiv preprint arXiv:1606.02892, 2016.
- [543] Rico Sennrich, Barry Haddow, and Alexandra Birch. Improving neural machine translation models with monolingual data. *CoRR*, abs/1511.06709, 2015.
- [544] Rico Sennrich, Barry Haddow, and Alexandra Birch. Improving neural machine translation models with monolingual data. arXiv preprint arXiv:1511.06709, 2015.
- [545] Rico Sennrich, Barry Haddow, and Alexandra Birch. Neural machine translation of rare words with subword units. CoRR, abs/1508.07909, 2015.
- [546] Rico Sennrich, Barry Haddow, and Alexandra Birch. Edinburgh neural machine translation systems for wmt 16. arXiv preprint arXiv:1606.02891, 2016.

- [547] Minjoon Seo, Hannaneh Hajishirzi, and Ali Farhadi. Query-regression networks for machine comprehension. arXiv preprint arXiv:1606.04582, 2016.
- [548] Iulian V Serban, Alessandro Sordoni, Yoshua Bengio, Aaron Courville, and Joelle Pineau. Building end-to-end dialogue systems using generative hierarchical neural network models. arXiv preprint arXiv:1507.04808, 2015.
- [549] Iulian V. Serban, Alessandro Sordoni, Yoshua Bengio, Aaron C. Courville, and Joelle Pineau. Hierarchical neural network generative models for movie dialogues. CoRR, abs/1507.04808, 2015.
- [550] Iulian Vlad Serban, Alberto García-Durán, Caglar Gulcehre, Sungjin Ahn, Sarath Chandar, Aaron Courville, and Yoshua Bengio. Generating factoid questions with recurrent neural networks: The 30m factoid questionanswer corpus. arXiv preprint arXiv:1603.06807, 2016.
- [551] Iulian Vlad Serban, Alberto García-Durán, Caglar Gulcehre, Sungjin Ahn, Sarath Chandar, Aaron Courville, and Yoshua Bengio. Generating factoid questions with recurrent neural networks: The 30m factoid questionanswer corpus. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 588–598, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [552] Iulian Vlad Serban, Tim Klinger, Gerald Tesauro, Kartik Talamadupula, Bowen Zhou, Yoshua Bengio, and Aaron Courville. Multiresolution recurrent neural networks: An application to dialogue response generation. arXiv preprint arXiv:1606.00776, 2016.
- [553] Iulian Vlad Serban, Alessandro Sordoni, Ryan Lowe, Laurent Charlin, Joelle Pineau, Aaron Courville, and Yoshua Bengio. A hierarchical latent variable encoder-decoder model for generating dialogues. arXiv preprint arXiv:1605.06069, 2016.
- [554] Aliaksei Severyn and Alessandro Moschitti. Modeling relational information in question-answer pairs with convolutional neural networks. arXiv preprint arXiv:1604.01178, 2016.
- [555] Uri Shaham and Roy Lederman. Common variable learning and invariant representation learning using siamese neural networks. arXiv preprint arXiv:1512.08806, 2015.
- [556] Lifeng Shang, Zhengdong Lu, and Hang Li. Neural responding machine for short-text conversation. arXiv preprint arXiv:1503.02364, 2015.
- [557] Yuanlong Shao. Learning Sparse Recurrent Neural Networks in Language Modeling. PhD thesis, The Ohio State University, 2014.

- [558] Noam Shazeer, Ryan Doherty, Colin Evans, and Chris Waterson. Swivel: Improving embeddings by noticing what's missing. arXiv preprint arXiv:1602.02215, 2016.
- [559] Noam Shazeer, Azalia Mirhoseini, Krzysztof Maziarz, Andy Davis, Quoc Le, Geoffrey Hinton, and Jeff Dean. Outrageously large neural networks: The sparsely-gated mixture-of-experts layer. arXiv preprint arXiv:1701.06538, 2017.
- [560] Sheng-syun Shen and Hung-yi Lee. Neural attention models for sequence classification: Analysis and application to key term extraction and dialogue act detection. CoRR, abs/1604.00077, 2016.
- [561] Xing Shi, Kevin Knight, and Deniz Yuret. Why neural translations are the right length.
- [562] Xing Shi, Kevin Knight, and Deniz Yuret. Why neural translations are the right length. In Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing, pages 2278–2282, Austin, Texas, November 2016. Association for Computational Linguistics.
- [563] Sungho Shin, Kyuyeon Hwang, and Wonyong Sung. Generative knowledge transfer for neural language models. 2017.
- [564] David Silver, Aja Huang, Chris J Maddison, Arthur Guez, Laurent Sifre, George Van Den Driessche, Julian Schrittwieser, Ioannis Antonoglou, Veda Panneershelvam, Marc Lanctot, et al. Mastering the game of go with deep neural networks and tree search. *Nature*, 529(7587):484–489, 2016.
- [565] Suphannee Sivakorn, Iasonas Polakis, and Angelos D Keromytis. I am robot:(deep) learning to break semantic image captchas. In 2016 IEEE European Symposium on Security and Privacy (EuroS&P), pages 388–403. IEEE, 2016.
- [566] Richard Socher. Recursive Deep Learning for Natural Language Processing and Computer Vision. PhD thesis, Stanford University, 2014.
- [567] Richard Socher, John Bauer, Christopher D. Manning, and Andrew Y. Ng. Parsing with compositional vector grammars. In *In Proceedings of the ACL conference*, 2013.
- [568] Richard Socher, John Bauer, Christopher D Manning, and Andrew Y Ng. Parsing with compositional vector grammars. In ACL (1), pages 455–465, 2013.
- [569] Richard Socher, Danqi Chen, Christopher D Manning, and Andrew Ng. Reasoning with neural tensor networks for knowledge base completion. In *Advances in Neural Information Processing Systems*, pages 926–934, 2013.

- [570] Richard Socher, Eric H Huang, Jeffrey Pennin, Christopher D Manning, and Andrew Y Ng. Dynamic pooling and unfolding recursive autoencoders for paraphrase detection. In *Advances in Neural Information Processing* Systems, pages 801–809, 2011.
- [571] Richard Socher, Brody Huval, Christopher D Manning, and Andrew Y Ng. Semantic compositionality through recursive matrix-vector spaces. In Proceedings of the 2012 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning, pages 1201–1211. Association for Computational Linguistics, 2012.
- [572] Richard Socher, Andrej Karpathy, Quoc V. Le, Christopher D. Manning, and Andrew Y. Ng. Grounded compositional semantics for finding and describing images with sentences. In *Transactions of the Association for Computational Linguistics*, volume 2, pages 207–218, 2014.
- [573] Richard Socher, Andrej Karpathy, Quoc V Le, Christopher D Manning, and Andrew Y Ng. Grounded compositional semantics for finding and describing images with sentences. *Transactions of the Association for Computational Linguistics*, 2:207–218, 2014.
- [574] Richard Socher, Cliff C Lin, Chris Manning, and Andrew Y Ng. Parsing natural scenes and natural language with recursive neural networks. In *Proceedings of the 28th international conference on machine learning* (ICML-11), pages 129–136, 2011.
- [575] Richard Socher, Christopher D Manning, and Andrew Y Ng. Learning continuous phrase representations and syntactic parsing with recursive neural networks. In *Proceedings of the NIPS-2010 Deep Learning and Unsupervised Feature Learning Workshop*, pages 1–9, 2010.
- [576] Richard Socher, Jeffrey Pennington, Eric H Huang, Andrew Y Ng, and Christopher D Manning. Semi-supervised recursive autoencoders for predicting sentiment distributions. In *Proceedings of the Conference on Em*pirical Methods in Natural Language Processing, pages 151–161. Association for Computational Linguistics, 2011.
- [577] Richard Socher, Alex Perelygin, Jean Y Wu, Jason Chuang, Christopher D Manning, Andrew Y Ng, and Christopher Potts. Recursive deep models for semantic compositionality over a sentiment treebank. In *Proceedings of the conference on empirical methods in natural language processing* (EMNLP), volume 1631, page 1642. Citeseer, 2013.
- [578] Jascha Sohl-Dickstein, Eric A Weiss, Niru Maheswaranathan, and Surya Ganguli. Deep unsupervised learning using nonequilibrium thermodynamics. arXiv preprint arXiv:1503.03585, 2015.
- [579] Linfeng Song, Zhiguo Wang, Haitao Mi, and Daniel Gildea. Sense embedding learning forword sense induction. arXiv preprint arXiv:1606.05409, 2016.

- [580] Xinying Song, Xiaodong He, Jianfeng Gao, and Li Deng. Unsupervised learning of word semantic embedding using the deep structured semantic model. Tech. Rep. MSR-TR-2014-109, 2014.
- [581] Alessandro Sordoni, Phillip Bachman, and Yoshua Bengio. Iterative alternating neural attention for machine reading. arXiv preprint arXiv:1606.02245, 2016.
- [582] Alessandro Sordoni, Michel Galley, Michael Auli, Chris Brockett, Yangfeng Ji, Margaret Mitchell, Jian-Yun Nie, Jianfeng Gao, and Bill Dolan. A neural network approach to context-sensitive generation of conversational responses. CoRR, abs/1506.06714, 2015.
- [583] Alessandro Sordoni, Michel Galley, Michael Auli, Chris Brockett, Yangfeng Ji, Margaret Mitchell, Jian-Yun Nie, Jianfeng Gao, and Bill Dolan. A neural network approach to context-sensitive generation of conversational responses. arXiv preprint arXiv:1506.06714, 2015.
- [584] Radu Soricut and Franz Och. Unsupervised morphology induction using word embeddings. In *Proceedings of the 2015 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 1627–1637, Denver, Colorado, May–June 2015. Association for Computational Linguistics.
- [585] Hubert Soyer, Pontus Stenetorp, and Akiko Aizawa. Leveraging monolingual data for crosslingual compositional word representations. arXiv preprint arXiv:1412.6334, 2014.
- [586] Rupesh Kumar Srivastava, Klaus Greff, and Jürgen Schmidhuber. Highway networks. arXiv preprint arXiv:1505.00387, 2015.
- [587] Shashank Srivastava, Dirk Hovy, and Eduard H Hovy. A walk-based semantically enriched tree kernel over distributed word representations. In EMNLP, pages 1411–1416, 2013.
- [588] Felix Stahlberg, Eva Hasler, Aurelien Waite, and Bill Byrne. Syntactically guided neural machine translation. arXiv preprint arXiv:1605.04569, 2016.
- [589] Felix Stahlberg, Eva Hasler, Aurelien Waite, and Bill Byrne. Syntactically guided neural machine translation. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers)*, pages 299–305, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [590] Hendrik Strobelt, Sebastian Gehrmann, Bernd Huber, Hanspeter Pfister, and Alexander M. Rush. Visual analysis of hidden state dynamics in recurrent neural networks. CoRR, abs/1606.07461, 2016.

- [591] Sainbayar Sukhbaatar, Arthur Szlam, Jason Weston, and Rob Fergus. Weakly supervised memory networks. *CoRR*, abs/1503.08895, 2015.
- [592] Fei Sun, Jiafeng Guo, Yanyan Lan, Jun Xu, and Xueqi Cheng. Sparse word embeddings using 11 regularized online learning. In *Proceedings of* the Twenty-Fifth International Joint Conference on Artificial Intelligence, pages 2915–2921, 2016.
- [593] Martin Sundermeyer, Tamer Alkhouli, Joern Wuebker, and Hermann Ney. Translation modeling with bidirectional recurrent neural networks. In EMNLP, pages 14–25, 2014.
- [594] Martin Sundermeyer, Ilya Oparin, J-L Gauvain, Ben Freiberg, Ralf Schlüter, and Hermann Ney. Comparison of feedforward and recurrent neural network language models. In 2013 IEEE International Conference on Acoustics, Speech and Signal Processing, pages 8430–8434. IEEE, 2013.
- [595] Martin Sundermeyer, Ralf Schlüter, and Hermann Ney. Lstm neural networks for language modeling. In *Interspeech*, pages 194–197, 2012.
- [596] Martin Sundermeyer, Ralf Schlüter, and Hermann Ney. rwthlm-the rwth aachen university neural network language modeling toolkit. In *INTER-SPEECH*, pages 2093–2097, 2014.
- [597] Simon Šuster, Ivan Titov, and Gertjan van Noord. Bilingual learning of multi-sense embeddings with discrete autoencoders. arXiv preprint arXiv:1603.09128, 2016.
- [598] Ilya Sutskever. Training recurrent neural networks. PhD thesis, University of Toronto, 2013.
- [599] Ilya Sutskever, James Martens, George E Dahl, and Geoffrey E Hinton. On the importance of initialization and momentum in deep learning. ICML (3), 28:1139–1147, 2013.
- [600] Ilya Sutskever, James Martens, and Geoffrey E Hinton. Generating text with recurrent neural networks. In *Proceedings of the 28th International Conference on Machine Learning (ICML-11)*, pages 1017–1024, 2011.
- [601] Ilya Sutskever, Oriol Vinyals, and Quoc V. Le. Sequence to sequence learning with neural networks. *CoRR*, abs/1409.3215, 2014.
- [602] Ilya Sutskever, Oriol Vinyals, and Quoc V Le. Sequence to sequence learning with neural networks. In Advances in neural information processing systems, pages 3104–3112, 2014.
- [603] Swabha Swayamdipta, Miguel Ballesteros, Chris Dyer, and Noah A Smith. Greedy, joint syntactic-semantic parsing with stack lstms. arXiv preprint arXiv:1606.08954, 2016.

- [604] Kai Sheng Tai, Richard Socher, and Christopher D. Manning. Improved semantic representations from tree-structured long short-term memory networks. In Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing (Volume 1: Long Papers), pages 1556–1566, Beijing, China, July 2015. Association for Computational Linguistics.
- [605] Kai Sheng Tai, Richard Socher, and Christopher D Manning. Improved semantic representations from tree-structured long short-term memory networks. arXiv preprint arXiv:1503.00075, 2015.
- [606] Akihiro Tamura, Taro Watanabe, and Eiichiro Sumita. Recurrent neural networks for word alignment model. In ACL (1), pages 1470–1480, 2014.
- [607] Ming Tan, Bing Xiang, and Bowen Zhou. Lstm-based deep learning models for non-factoid answer selection. *CoRR*, abs/1511.04108, 2015.
- [608] Jian Tang, Meng Qu, and Qiaozhu Mei. PTE: predictive text embedding through large-scale heterogeneous text networks. CoRR, abs/1508.00200, 2015.
- [609] Yaohua Tang, Fandong Meng, Zhengdong Lu, Hang Li, and Philip LH Yu. Neural machine translation with external phrase memory. arXiv preprint arXiv:1606.01792, 2016.
- [610] Ran Tian, Naoaki Okazaki, and Kentaro Inui. Learning semantically and additively compositional distributional representations. arXiv preprint arXiv:1606.02461, 2016.
- [611] Yingtao Tian, Vivek Kulkarni, Bryan Perozzi, and Steven Skiena. On the convergent properties of word embedding methods. arXiv preprint arXiv:1605.03956, 2016.
- [612] Ivan Titov and Ehsan Khoddam. Inducing semantic representation from text by jointly predicting and factorizing relations. arXiv preprint arXiv:1412.6418, 2014.
- [613] Gaurav Singh Tomar, Thyago Duque, Oscar Täckström, Jakob Uszkoreit, and Dipanjan Das. Neural paraphrase identification of questions with noisy pretraining. arXiv preprint arXiv:1704.04565, 2017.
- [614] Kristina Toutanova, Victoria Lin, Wen-tau Yih, Hoifung Poon, and Chris Quirk. Compositional learning of embeddings for relation paths in knowledge base and text. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 1434–1444, Berlin, Germany, August 2016. Association for Computational Linguistics.

- [615] Ke Tran, Arianna Bisazza, and Christof Monz. Recurrent memory networks for language modeling. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 321–331, San Diego, California, June 2016. Association for Computational Linguistics.
- [616] Andrew Trask, Phil Michalak, and John Liu. sense2vec A fast and accurate method for word sense disambiguation in neural word embeddings. CoRR, abs/1511.06388, 2015.
- [617] Andrew Trask, Phil Michalak, and John Liu. sense2vec-a fast and accurate method for word sense disambiguation in neural word embeddings. arXiv preprint arXiv:1511.06388, 2015.
- [618] Chen-Tse Tsai and Dan Roth. Cross-lingual wikification using multilingual embeddings. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 589–598, San Diego, California, June 2016. Association for Computational Linguistics.
- [619] Yulia Tsvetkov, Manaal Faruqui, and Chris Dyer. Correlation-based intrinsic evaluation of word vector representations. arXiv preprint arXiv:1606.06710, 2016.
- [620] Yulia Tsvetkov, Manaal Faruqui, Wang Ling, Brian MacWhinney, and Chris Dyer. Learning the curriculum with bayesian optimization for task-specific word representation learning. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 130–139, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [621] Zhaopeng Tu, Zhengdong Lu, Yang Liu, Xiaohua Liu, and Hang Li. Coverage-based neural machine translation. *CoRR*, abs/1601.04811, 2016.
- [622] Gokhan Tur, Li Deng, Dilek Hakkani-Tür, and Xiaodong He. Towards deeper understanding: Deep convex networks for semantic utterance classification. In 2012 IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP), pages 5045–5048. IEEE, 2012.
- [623] Joseph Turian, Lev Ratinov, and Yoshua Bengio. Word representations: a simple and general method for semi-supervised learning. In *Proceedings of the 48th annual meeting of the association for computational linguistics*, pages 384–394. Association for Computational Linguistics, 2010.
- [624] Shyam Upadhyay, Manaal Faruqui, Chris Dyer, and Dan Roth. Crosslingual models of word embeddings: An empirical comparison. arXiv preprint arXiv:1604.00425, 2016.

- [625] Shyam Upadhyay, Manaal Faruqui, Chris Dyer, and Dan Roth. Crosslingual models of word embeddings: An empirical comparison. In Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers), pages 1661–1670, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [626] Gregor Urban, Krzysztof J Geras, Samira Ebrahimi Kahou, Ozlem Aslan, Shengjie Wang, Rich Caruana, Abdelrahman Mohamed, Matthai Philipose, and Matt Richardson. Do deep convolutional nets really need to be deep and convolutional? arXiv preprint arXiv:1603.05691, 2016.
- [627] Jason Utt and Sebastian Padó. Crosslingual and multilingual construction of syntax-based vector space models. Transactions of the Association for Computational Linguistics, 2:245–258, 2014.
- [628] Aäron van den Oord, Nal Kalchbrenner, and Koray Kavukcuoglu. Pixel recurrent neural networks. CoRR, abs/1601.06759, 2016.
- [629] Laurens van der Maaten. Learning a parametric embedding by preserving local structure. *RBM*, 500:500, 2009.
- [630] Laurens Van der Maaten and Geoffrey Hinton. Visualizing data using t-sne. *Journal of Machine Learning Research*, 9(2579-2605):85, 2008.
- [631] Bart van Merriënboer, Dzmitry Bahdanau, Vincent Dumoulin, Dmitriy Serdyuk, David Warde-Farley, Jan Chorowski, and Yoshua Bengio. Blocks and fuel: Frameworks for deep learning. *CoRR*, abs/1506.00619, 2015.
- [632] Ashish Vaswani and Kenji Sagae. Efficient structured inference for transition-based parsing with neural networks and error states. Transactions of the Association for Computational Linguistics, 4:183–196, 2016.
- [633] Ashish Vaswani, Yinggong Zhao, Victoria Fossum, and David Chiang. Decoding with large-scale neural language models improves translation. In EMNLP, pages 1387–1392. Citeseer, 2013.
- [634] Ivan Vendrov, Ryan Kiros, Sanja Fidler, and Raquel Urtasun. Orderembeddings of images and language. CoRR, abs/1511.06361, 2015.
- [635] Oriol Vinyals, Samy Bengio, and Manjunath Kudlur. Order matters: Sequence to sequence for sets. arXiv preprint arXiv:1511.06391, 2015.
- [636] Oriol Vinyals, Meire Fortunato, and Navdeep Jaitly. Pointer networks. In Advances in Neural Information Processing Systems, pages 2692–2700, 2015.
- [637] Oriol Vinyals, Łukasz Kaiser, Terry Koo, Slav Petrov, Ilya Sutskever, and Geoffrey Hinton. Grammar as a foreign language. In *Advances in Neural Information Processing Systems*, pages 2755–2763, 2015.

- [638] Oriol Vinyals and Quoc V. Le. A neural conversational model. *CoRR*, abs/1506.05869, 2015.
- [639] Thanh Vu, Dat Quoc Nguyen, Mark Johnson, Dawei Song, and Alistair Willis. Search personalization with embeddings. arXiv preprint arXiv:1612.03597, 2016.
- [640] Ivan Vulic and Marie-Francine Moens. Bilingual word embeddings from non-parallel document-aligned data applied to bilingual lexicon induction. In Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics (ACL 2015), pages 719–725. ACL, 2015.
- [641] Ivan Vulić and Marie-Francine Moens. Bilingual distributed word representations from document-aligned comparable data. *Journal of Artificial Intelligence Research*, 55:953–994, 2016.
- [642] Ivan Vulić, Roy Schwartz, Ari Rappoport, Roi Reichart, and Anna Korhonen. Automatic selection of context configurations for improved (and fast) class-specific word representations. arXiv preprint arXiv:1608.05528, 2016.
- [643] Ekaterina Vylomova, Trevor Cohn, Xuanli He, and Gholamreza Haffari. Word representation models for morphologically rich languages in neural machine translation. arXiv preprint arXiv:1606.04217, 2016.
- [644] Ekaterina Vylomova, Laura Rimell, Trevor Cohn, and Timothy Baldwin. Take and took, gaggle and goose, book and read: Evaluating the utility of vector differences for lexical relation learning. CoRR, abs/1509.01692, 2015.
- [645] Huazheng Wang, Bin Gao, Jiang Bian, Fei Tian, and Tie-Yan Liu. Solving verbal comprehension questions in IQ test by knowledge-powered word embedding. CoRR, abs/1505.07909, 2015.
- [646] Mingxuan Wang, Zhengdong Lu, Hang Li, and Qun Liu. Syntax-based deep matching of short texts. *CoRR*, abs/1503.02427, 2015.
- [647] Peng Wang, Jiaming Xu, Bo Xu, Cheng-Lin Liu, Heng Zhang, Fangyuan Wang, and Hongwei Hao. Semantic clustering and convolutional neural network for short text categorization. In Proceedings of the 53rd Annual Meeting of the Association for Computational Linguistics and the 7th International Joint Conference on Natural Language Processing, volume 2, pages 352–357, 2015.
- [648] Shuohang Wang and Jing Jiang. Learning natural language inference with lstm. arXiv preprint arXiv:1512.08849, 2015.
- [649] Zhiguo Wang, Haitao Mi, and Abraham Ittycheriah. Semi-supervised clustering for short text via deep representation learning. arXiv preprint arXiv:1602.06797, 2016.

- [650] Zhiguo Wang, Haitao Mi, and Abraham Ittycheriah. Sentence similarity learning by lexical decomposition and composition. arXiv preprint arXiv:1602.07019, 2016.
- [651] David Weiss, Chris Alberti, Michael Collins, and Slav Petrov. Structured training for neural network transition-based parsing. CoRR, abs/1506.06158, 2015.
- [652] David Weiss, Chris Alberti, Michael Collins, and Slav Petrov. Structured training for neural network transition-based parsing. arXiv preprint arXiv:1506.06158, 2015.
- [653] Dirk Weissenborn. Separating answers from queries for neural reading comprehension. arXiv preprint arXiv:1607.03316, 2016.
- [654] Tsung-Hsien Wen, Milica Gasic, Dongho Kim, Nikola Mrksic, Pei-Hao Su, David Vandyke, and Steve Young. Stochastic language generation in dialogue using recurrent neural networks with convolutional sentence reranking. arXiv preprint arXiv:1508.01755, 2015.
- [655] Jason Weston. Dialog-based language learning. CoRR, abs/1604.06045, 2016.
- [656] Jason Weston, Sumit Chopra, and Antoine Bordes. Memory networks. arXiv preprint arXiv:1410.3916, 2014.
- [657] Michael Wick, Pallika Kanani, and Adam Pocock. Minimally-constrained multilingual embeddings via artificial code-switching. 2015.
- [658] John Wieting, Mohit Bansal, Kevin Gimpel, and Karen Livescu. From paraphrase database to compositional paraphrase model and back. CoRR, abs/1506.03487, 2015.
- [659] John Wieting, Mohit Bansal, Kevin Gimpel, and Karen Livescu. Towards universal paraphrastic sentence embeddings. CoRR, abs/1511.08198, 2015.
- [660] John Wieting, Mohit Bansal, Kevin Gimpel, and Karen Livescu. Towards universal paraphrastic sentence embeddings. arXiv preprint arXiv:1511.08198, 2015.
- [661] John Wieting, Mohit Bansal, Kevin Gimpel, and Karen Livescu. Charagram: Embedding words and sentences via character n-grams. CoRR, abs/1607.02789, 2016.
- [662] John Wieting, Mohit Bansal, Kevin Gimpel, and Karen Livescu. Charagram: Embedding words and sentences via character n-grams. In Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing, pages 1504–1515, Austin, Texas, November 2016. Association for Computational Linguistics.

- [663] John Wieting, Mohit Bansal, Kevin Gimpel, and Karen Livescu. Charagram: Embedding words and sentences via character n-grams. arXiv preprint arXiv:1607.02789, 2016.
- [664] John Wieting, Mohit Bansal, Kevin Gimpel, Karen Livescu, and Dan Roth. From paraphrase database to compositional paraphrase model and back. arXiv preprint arXiv:1506.03487, 2015.
- [665] Jason D. Williams and Geoffrey Zweig. End-to-end lstm-based dialog control optimized with supervised and reinforcement learning. CoRR, abs/1606.01269, 2016.
- [666] Andrew G Wilson, Christoph Dann, Chris Lucas, and Eric P Xing. The human kernel. In Advances in Neural Information Processing Systems, pages 2836–2844, 2015.
- [667] Sam Wiseman and Alexander M. Rush. Sequence-to-sequence learning as beam-search optimization. *CoRR*, abs/1606.02960, 2016.
- [668] Sam Wiseman and Alexander M Rush. Sequence-to-sequence learning as beam-search optimization. arXiv preprint arXiv:1606.02960, 2016.
- [669] Haiyang Wu, Daxiang Dong, Xiaoguang Hu, Dianhai Yu, Wei He, Hua Wu, Haifeng Wang, and Ting Liu. Improve statistical machine translation with context-sensitive bilingual semantic embedding model. In EMNLP, pages 142–146, 2014.
- [670] Lijun Wu, Yingce Xia, Li Zhao, Fei Tian, Tao Qin, Jianhuang Lai, and Tie-Yan Liu. Adversarial neural machine translation. arXiv preprint arXiv:1704.06933, 2017.
- [671] Yonghui Wu, Mike Schuster, Zhifeng Chen, Quoc V Le, Mohammad Norouzi, Wolfgang Macherey, Maxim Krikun, Yuan Cao, Qin Gao, Klaus Macherey, et al. Google's neural machine translation system: Bridging the gap between human and machine translation. arXiv preprint arXiv:1609.08144, 2016.
- [672] Han Xiao, Minlie Huang, and Xiaoyan Zhu. Ssp: Semantic space projection for knowledge graph embedding with text descriptions. arXiv preprint arXiv:1604.04835, 2016.
- [673] Ziang Xie, Anand Avati, Naveen Arivazhagan, Dan Jurafsky, and Andrew Y Ng. Neural language correction with character-based attention. arXiv preprint arXiv:1603.09727, 2016.
- [674] Eytan Adar Xin Rong. Visual tools for debugging neural language models. 2016.
- [675] Caiming Xiong, Stephen Merity, and Richard Socher. Dynamic memory networks for visual and textual question answering. arXiv preprint arXiv:1603.01417, 2016.

- [676] Caiming Xiong, Stephen Merity, and Richard Socher. Dynamic memory networks for visual and textual question answering. *CoRR*, abs/1603.01417, 2016.
- [677] Wayne Xiong, Jasha Droppo, Xuedong Huang, Frank Seide, Mike Seltzer, Andreas Stolcke, Dong Yu, and Geoffrey Zweig. Achieving human parity in conversational speech recognition. arXiv preprint arXiv:1610.05256, 2016.
- [678] Jiacheng Xu, Danlu Chen, Xipeng Qiu, and Xuangjing Huang. Cached long short-term memory neural networks for document-level sentiment classification. arXiv preprint arXiv:1610.04989, 2016.
- [679] Jiaming Xu, Peng Wang, Guanhua Tian, Bo Xu, Jun Zhao, Fangyuan Wang, and Hongwei Hao. Short text clustering via convolutional neural networks. In *Proceedings of NAACL-HLT*, pages 62–69, 2015.
- [680] Kelvin Xu, Jimmy Ba, Ryan Kiros, Kyunghyun Cho, Aaron Courville, Ruslan Salakhutdinov, Richard S Zemel, and Yoshua Bengio. Show, attend and tell: Neural image caption generation with visual attention. arXiv preprint arXiv:1502.03044, 2(3):5, 2015.
- [681] Wenduan Xu. Lstm shift-reduce ccg parsing. In Proceedings of the 2016 Conference on Empirical Methods in Natural Language Processing, pages 1754–1764, Austin, Texas, November 2016. Association for Computational Linguistics.
- [682] Yan Xu, Lili Mou, Ge Li, Yunchuan Chen, Hao Peng, and Zhi Jin. Classifying relations via long short term memory networks along shortest dependency path. *CoRR*, abs/1508.03720, 2015.
- [683] Yadollah Yaghoobzadeh and Hinrich Schütze. Intrinsic subspace evaluation of word embedding representations. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 236–246, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [684] Nan Yang, Shujie Liu, Mu Li, Ming Zhou, and Nenghai Yu. Word alignment modeling with context dependent deep neural network. In ACL (1), pages 166–175, 2013.
- [685] Yi Yang and Jacob Eisenstein. Unsupervised multi-domain adaptation with feature embeddings. Proc. of NAACL-HIT, 2015.
- [686] Yongxin Yang and Timothy M Hospedales. Deep neural networks for sketch recognition. CoRR, 2015.
- [687] Zhen Yang, Wei Chen, Feng Wang, and Bo Xu. Improving neural machine translation with conditional sequence generative adversarial nets. arXiv preprint arXiv:1703.04887, 2017.

- [688] Zhilin Yang, Bhuwan Dhingra, Ye Yuan, Junjie Hu, William W Cohen, and Ruslan Salakhutdinov. Words or characters? fine-grained gating for reading comprehension. arXiv preprint arXiv:1611.01724, 2016.
- [689] Zhilin Yang, Ye Yuan, Yuexin Wu, William W Cohen, and Ruslan R Salakhutdinov. Review networks for caption generation. In Advances in Neural Information Processing Systems, pages 2361–2369, 2016.
- [690] Zhilin Yang, Ye Yuan, Yuexin Wu, Ruslan Salakhutdinov, and William W Cohen. Encode, review, and decode: Reviewer module for caption generation. arXiv preprint arXiv:1605.07912, 2016.
- [691] Zichao Yang, Zhiting Hu, Yuntian Deng, Chris Dyer, and Alex Smola. Neural machine translation with recurrent attention modeling. arXiv preprint arXiv:1607.05108, 2016.
- [692] Kaisheng Yao, Baolin Peng, Geoffrey Zweig, and Kam-Fai Wong. An attentional neural conversation model with improved specificity. arXiv preprint arXiv:1606.01292, 2016.
- [693] Kaisheng Yao, Geoffrey Zweig, and Baolin Peng. Attention with intention for a neural network conversation model. arXiv preprint arXiv:1510.08565, 2015.
- [694] Majid Yazdani and James Henderson. Incremental recurrent neural network dependency parser with search-based discriminative training. In Proceedings of the Nineteenth Conference on Computational Natural Language Learning, pages 142–152, Beijing, China, July 2015. Association for Computational Linguistics.
- [695] Pengcheng Yin, Zhengdong Lu, Hang Li, and Ben Kao. Neural enquirer: Learning to query tables. arXiv preprint arXiv:1512.00965, 2015.
- [696] Wenpeng Yin, Sebastian Ebert, and Hinrich Schütze. Attention-based convolutional neural network for machine comprehension. arXiv preprint arXiv:1602.04341, 2016.
- [697] Wenpeng Yin and Hinrich Schütze. Convolutional neural network for paraphrase identification. In *Proceedings of the 2015 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 901–911, 2015.
- [698] Wenpeng Yin and Hinrich Schütze. Discriminative phrase embedding for paraphrase identification. In Proceedings of the 2015 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 1368–1373, Denver, Colorado, May-June 2015. Association for Computational Linguistics.
- [699] Wenpeng Yin and Hinrich Schütze. Learning meta-embeddings by using ensembles of embedding sets. arXiv preprint arXiv:1508.04257, 2015.

- [700] Wenpeng Yin and Hinrich Schütze. Learning word meta-embeddings by using ensembles of embedding sets. *CoRR*, abs/1508.04257, 2015.
- [701] Wenpeng Yin and Hinrich Schütze. Multichannel variable-size convolution for sentence classification. In *Proceedings of the Nineteenth Conference on Computational Natural Language Learning*, pages 204–214, Beijing, China, July 2015. Association for Computational Linguistics.
- [702] Wenpeng Yin and Hinrich Schütze. Discriminative phrase embedding for paraphrase identification. arXiv preprint arXiv:1604.00503, 2016.
- [703] Wenpeng Yin, Hinrich Schütze, Bing Xiang, and Bowen Zhou. Abenn: Attention-based convolutional neural network for modeling sentence pairs. arXiv preprint arXiv:1512.05193, 2015.
- [704] Wenpeng Yin, Mo Yu, Bing Xiang, Bowen Zhou, and Hinrich Schütze. Simple question answering by attentive convolutional neural network. arXiv preprint arXiv:1606.03391, 2016.
- [705] Dani Yogatama, Phil Blunsom, Chris Dyer, Edward Grefenstette, and Wang Ling. Learning to compose words into sentences with reinforcement learning. arXiv preprint arXiv:1611.09100, 2016.
- [706] Haonan Yu, Haichao Zhang, and Wei Xu. A deep compositional framework for human-like language acquisition in virtual environment. arXiv preprint arXiv:1703.09831, 2017.
- [707] Mo Yu and Mark Dredze. Learning composition models for phrase embeddings. *Transactions of the Association for Computational Linguistics*, 3:227–242, 2015.
- [708] Mo Yu, Mark Dredze, Raman Arora, and Matthew Gormley. Embedding lexical features via low-rank tensors. arXiv preprint arXiv:1604.00461, 2016.
- [709] Qian Yu, Yongxin Yang, Yi-Zhe Song, Tao Xiang, and Timothy Hospedales. Sketch-a-net that beats humans. arXiv preprint arXiv:1501.07873, 2015.
- [710] Yang Yu, Wei Zhang, Chung-Wei Hang, and Bowen Zhou. Empirical study on deep learning models for question answering. CoRR, abs/1510.07526, 2015.
- [711] Dayu Yuan, Ryan Doherty, Julian Richardson, Colin Evans, and Eric Altendorf. Word sense disambiguation with neural language models. arXiv preprint arXiv:1603.07012, 2016.
- [712] Zheng Yuan and Ted Briscoe. Grammatical error correction using neural machine translation. In *Proceedings of the 2016 Conference of the North*

- American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 380–386, San Diego, California, June 2016. Association for Computational Linguistics.
- [713] Wojciech Zaremba and Ilya Sutskever. Learning to execute. arXiv preprint arXiv:1410.4615, 2014.
- [714] Wojciech Zaremba, Ilya Sutskever, and Oriol Vinyals. Recurrent neural network regularization. arXiv preprint arXiv:1409.2329, 2014.
- [715] Matthew D Zeiler and Rob Fergus. Visualizing and understanding convolutional networks. In *European Conference on Computer Vision*, pages 818–833. Springer, 2014.
- [716] Jiajun Zhang, Shujie Liu, Mu Li, Ming Zhou, Chengqing Zong, et al. Bilingually-constrained phrase embeddings for machine translation. In ACL (1), pages 111–121, 2014.
- [717] Rui Zhang, Honglak Lee, and Dragomir R. Radev. Dependency sensitive convolutional neural networks for modeling sentences and documents. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 1512–1521, San Diego, California, June 2016. Association for Computational Linguistics.
- [718] Shaodian Zhang, Edouard Grave, Elizabeth Sklar, and Noemie Elhadad. Longitudinal analysis of discussion topics in an online breast cancer community using convolutional neural networks. arXiv preprint arXiv:1603.08458, 2016.
- [719] Xiang Zhang and Yann LeCun. Text understanding from scratch. CoRR, abs/1502.01710, 2015.
- [720] Xiang Zhang, Junbo Zhao, and Yann LeCun. Character-level convolutional networks for text classification. *CoRR*, abs/1509.01626, 2015.
- [721] Xiang Zhang, Junbo Zhao, and Yann LeCun. Character-level convolutional networks for text classification. In *Advances in Neural Information Processing Systems*, pages 649–657, 2015.
- [722] Xingxing Zhang, Liang Lu, and Mirella Lapata. Top-down tree long short-term memory networks. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 310–320, San Diego, California, June 2016. Association for Computational Linguistics.
- [723] Ye Zhang and Byron Wallace. A sensitivity analysis of (and practitioners' guide to) convolutional neural networks for sentence classification. *CoRR*, abs/1510.03820, 2015.

- [724] Yuting Zhang, EDU Kibok Lee, EDU Honglak Lee, and UMICH EDU. Augmenting supervised neural networks with unsupervised objectives for large-scale image classification. 2016.
- [725] Zhisong Zhang, Hai Zhao, and Lianhui Qin. Probabilistic graph-based dependency parsing with convolutional neural network. In *Proceedings of the 54th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 1382–1392, Berlin, Germany, August 2016. Association for Computational Linguistics.
- [726] Bing Zhao, Yik-Cheung Tam, and Jing Zheng. An autoencoder with bilingual sparse features for improved statistical machine translation. In Acoustics, Speech and Signal Processing (ICASSP), 2014 IEEE International Conference on, pages 7103–7107. IEEE, 2014.
- [727] Tiancheng Zhao and Maxine Eskenazi. Towards end-to-end learning for dialog state tracking and management using deep reinforcement learning. arXiv preprint arXiv:1606.02560, 2016.
- [728] Shuai Zheng, Sadeep Jayasumana, Bernardino Romera-Paredes, Vibhav Vineet, Zhizhong Su, Dalong Du, Chang Huang, and Philip HS Torr. Conditional random fields as recurrent neural networks. In *Proceedings of the IEEE International Conference on Computer Vision*, pages 1529–1537, 2015.
- [729] Peng Zhou, Zhenyu Qi, Suncong Zheng, Jiaming Xu, Hongyun Bao, and Bo Xu. Text classification improved by integrating bidirectional lstm with two-dimensional max pooling. arXiv preprint arXiv:1611.06639, 2016.
- [730] Jun-Yan Zhu, Taesung Park, Phillip Isola, and Alexei A Efros. Unpaired image-to-image translation using cycle-consistent adversarial networks. arXiv preprint arXiv:1703.10593, 2017.
- [731] Barret Zoph and Kevin Knight. Multi-source neural translation. arXiv preprint arXiv:1601.00710, 2016.
- [732] Barret Zoph and Quoc V Le. Neural architecture search with reinforcement learning. arXiv preprint arXiv:1611.01578, 2016.
- [733] Barret Zoph, Ashish Vaswani, Jonathan May, and Kevin Knight. Simple, fast noise-contrastive estimation for large rnn vocabularies. In Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, pages 1217–1222, San Diego, California, June 2016. Association for Computational Linguistics.
- [734] Barret Zoph, Deniz Yuret, Jonathan May, and Kevin Knight. Transfer learning for low-resource neural machine translation. arXiv preprint arXiv:1604.02201, 2016.

- [735] Barret Zoph, Deniz Yuret, Jonathan May, and Kevin Knight. Transfer learning for low-resource neural machine translation. In *Proceedings* of the 2016 Conference on Empirical Methods in Natural Language Processing, pages 1568–1575, Austin, Texas, November 2016. Association for Computational Linguistics.
- [736] Will Y Zou, Richard Socher, Daniel M Cer, and Christopher D Manning. Bilingual word embeddings for phrase-based machine translation. In *EMNLP*, pages 1393–1398, 2013.