Linguistic Department

The Ohio State University

CLIPPERS Group

What: This is a weekly forum open to anyone with an interest in computational linguistics.

Who: Faculty from CSE and Linguistics, and PhD students.

The instigators are the CLLT faculty (de Marneffe, Elsner, Fosler-Lussier, Ritter, Schuler, Sun, White, Xu)

Naming: Following the example of the other spirited discussion groups in the Linguistics department: Changelings, Commies, Lacqueys, Phonies, Pragmatics, the Psycholinguistics Lab Meeting, So Mean and Synners.

Research Interest

Linguistics:

Computational Psycholinguistics, Incremental Parsing and Interpretation, Spoken Dialog Systems, Paraphrasing, Natural Language Generation, Computational pragmatics & semantics, veridicality assessment, grounding meaning from Web data, textual entailment, coreference resolution, language acquisition.

Computer Science Engineering:

Machine learning, natural language processing and social media, human behavior understanding, Machine learning and knowledge extraction, Statistical NLP, Spoken Dialog Systems, Speech Recognition.

I do not disagree: Leveraging monolingual alignment to detect disagreement in dialogue

Ajda Gokcen, Marie-Catherine de Marneffe

ACL - 2015

Linguistic Department

The Ohio State University

The problem of interest

What: NLP model to automatically identify agreement and disagreement in debate corpuses by extracting information that is expressed indirectly.

Input: Quote-Response (QR) pairs from Internet Argument Corpus (IAC). The corpus is annotated for agreement via Mechanical Turk.

Output: Classification of the response in each QR pair as agree/disagree with the paired quote using a scoring range.

	Quote	Response	Score	
1	CCW LAWS ARE FOR TRACKING GUN OWN- ERS WHO EXERCISE THIER RIGHTS!!!	I agree. What is the point? Felons with firearms do not bother with CCW licenses.	2.5	
2	God doesn't take away sinful desires. You've never had sinful desires? I know I have. People assume that when you become a Christian some manner of shield gets put up around you and shields you from "worldly" things. I believe that's wrong, I actually believe that life as a Christian is very hard. We often pawn it off as the end of our troubles to "convert" people. I don't believe it.	Yes, God does take away sinful desires. (If you ask Him.) I'm not saying that it doesn't take any work on your part, though. When you have a sinful desire, you allow a thought to become more than just a stray idea. You foster and encourage the thought and it becomes a desire. God takes away the desires, helps you deal with your "stray thoughts", and shows you how to keep them from becoming desires.		
3	Your idea about science is a philosophy of science. [] <i>The Apostles saw Jesus walk on water.</i> There was no 'measure' by your version of science, but what they saw remains true.	Many people once believed that the earth is flat: perhaps some still do. [] The apostles may have believed that Jesus walked on water: that does NOT make it true.	-2	
4	does life end here?	end where? ambiguously phrased. if "here" = "death", then yes! by definition, yes!	-1.4	
5	Is even 'channel' sufficiently ateleological a verb?	Yes. It describes an action without ascribing its form to its end result, outcome, whatever but strictly to a cause's force's in action. [] But since it is understood that mechanical forces can also 'channel', unintentional, out of simple mechanics, the word channel cannot be called teleological. In the same way, 'sorting' can be considered non-teleological, hence mechanical, and thus suited to your glossary, because things can be sorted by mechanical forces alone.	2.8	

Table 1: Quote-Response (QR) pairs from Internet Argument Corpus(IAC).


Figure 1: Agreement score distribution of the dataset, before and after balancing.

Scoring range:

-5 is strong disagreement,+5 is strong agreement, and[-1, +1] neutral.

	Full Data Set	Balanced Training Set
Disagree	5741	779
Neutral	3125	0
Agree	1113	779
Total	9980	1158

Table 2: Category counts in training set.

Approach

- Previous work mostly relied on n-gram and grammatical dependencies features taken from respondent text.
- Approach of this paper is to introduce semantic environment features derived by comparing quote and response sentences which <u>align well</u>.
- To evaluate, the generated model (Alignment + Features) is compared to a previous model (Baseline Features).

Features of the Model

Common features between both models

- 1. N-Grams: unigrams, bigrams, trigrams from each response
- 2. Discourse Markers: Oh, so, really.
- 3. Response Typed Dependencies and MPQA sentiment:
- 4. (agree, I) yields (positive, I) and (wrong, you) yields (negative, you)
- 5. Strings of Repeated Punctuations: !!, ??

Features specific to New Model

Post Length: length features like word count, sentence count, average sentence length: shorter correlates with agreement.

Emoticons: popular of communicating sentiments, using RE:-D

Speech Acts: count of imperative and interrogative instances (please read carefully, try again.

Personal pronouns: inclusion of personal pronoun in response tend to indicate emotional and personal argument, esp. 2nd person.

Features specific to New Model

Explicit Truth Value: polarity and modality. Track context of instances of (agree, disagree, right, true, false) in the response. Check polarity if negation modifiers exits (never, not), modality if modal (might, could) and adverbs

Sentiment scoring: used positive/negative/neutral and strong/weak classifiers to to calculate the score of post and focal sentence, well-aligned sentences from quote and response as well as the first sentence of the response.

Factuality Comparison: given well aligned sentences from quote and response, analyze polarity, modality, and any subsequent contradictions of both quote and response.

Results

	Accuracy	Agreement			Disagreement		
	2017 A-1013 (A-1014 A-1014	P	R	F1	P	R	F1
Baseline	71.85	70.64	74.77	72.65	73.21	68.92	71.00
Alignment+	75.45	76.04	74.32	75.17	74.89	76.58	75.73

Table 3: Accuracy, precision(P), recall(R) and F1 scores for both categories (agreement and disagreement) on the test set.


Figure 2: ROC curves.
The gray dotted lines represents the baseline feature set, while the solid black line represents the alignment+ feature set.


Figure 3: Correct and incorrect classifications on the test set given the corpus agreement scores, for both feature sets. The gray area represents correct classification, while the black area represents incorrect classification.