

1st EMNLP Workshop BlackboxNLP: Analyzing and Interpreting Neural Networks for NLP 2018

Brussels, Belgium
1 November 2018

ISBN: 978-1-5108-7421-3

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2018) by the Association for Computational Linguistics
All rights reserved.

Printed by Curran Associates, Inc. (2019)

For permission requests, please contact the Association for Computational Linguistics
at the address below.

Association for Computational Linguistics
209 N. Eighth Street
Stroudsburg, Pennsylvania 18360

Phone: 1-570-476-8006
Fax: 1-570-476-0860

acl@aclweb.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Contents

Keynote Talks

<i>Trying to Understand Recurrent Neural Networks for Language Processing.</i> Yoav Goldberg	xvi
<i>Learning with Latent Linguistic Structure.</i> Graham Neubig	xvii
<i>Language representations in human brains and artificial neural networks.</i> Leila Wehbe	xviii

Archival Papers

<i>When does deep multi-task learning work for loosely related document classification tasks?</i> Emma Kerinec, Chloé Braud and Anders Søgaard	1
<i>Analyzing Learned Representations of a Deep ASR Performance Prediction Model</i> Zied Elloumi, Laurent Besacier, Olivier Galibert and Benjamin Lecouteux	9
<i>Explaining non-linear Classifier Decisions within Kernel-based Deep Architectures</i> Danilo Croce, Daniele Rossini and Roberto Basili	16
<i>Nightmare at test time: How punctuation prevents parsers from generalizing</i> Anders Søgaard, Miryam de Lhoneux and Isabelle Augenstein	25
<i>Evaluating Textual Representations through Image Generation</i> Graham Spinks and Marie-Francine Moens	30
<i>On the Role of Text Preprocessing in Neural Network Architectures: An Evaluation Study on Text Categorization and Sentiment Analysis</i> Jose Camacho-Collados and Mohammad Taher Pilehvar	40
<i>Jump to better conclusions: SCAN both left and right</i> Joost Bastings, Marco Baroni, Jason Weston, Kyunghyun Cho and Douwe Kiela	47
<i>Understanding Convolutional Neural Networks for Text Classification</i> Alon Jacovi, Oren Sar Shalom and Yoav Goldberg	56
<i>Linguistic representations in multi-task neural networks for ellipsis resolution</i> Ola Rønning, Daniel Hardt and Anders Søgaard	66
<i>Unsupervised Token-wise Alignment to Improve Interpretation of Encoder-Decoder Models</i> Shun Kiyono, Sho Takase, Jun Suzuki, Naoaki Okazaki, Kentaro Inui and Masaaki Nagata	74
<i>Rule induction for global explanation of trained models</i> Madhumita Sushil, Simon Suster and Walter Daelemans	82

<i>Can LSTM Learn to Capture Agreement? The Case of Basque</i> Shauli Ravfogel, Yoav Goldberg and Francis Tyers	98
<i>Rearranging the Familiar: Testing Compositional Generalization in Recurrent Networks</i> Joao Loula, Marco Baroni and Brenden Lake	108
<i>Evaluating the Ability of LSTMs to Learn Context-Free Grammars</i> Luzi Sennhauser and Robert Berwick	115
<i>Interpretable Neural Architectures for Attributing an Ad’s Performance to its Writing Style</i> Reid Pryzant, Sugato Basu and Kazoo Sone	125
<i>Interpreting Neural Networks with Nearest Neighbors</i> Eric Wallace, Shi Feng and Jordan Boyd-Graber	136
<i>‘Indicements’ that character language models learn English morpho-syntactic units and regularities</i> Yova Kementchedjhieva and Adam Lopez	145
<i>LISA: Explaining Recurrent Neural Network Judgments via Layer-wise Semantic Accumulation and Example to Pattern Transformation</i> Pankaj Gupta and Hinrich Schütze	154
<i>Analysing the potential of seq-to-seq models for incremental interpretation in task-oriented dialogue</i> Dieuwke Hupkes, Sanne Bouwmeester and Raquel Fernández	165
<i>An Operation Sequence Model for Explainable Neural Machine Translation</i> Felix Stahlberg, Danielle Saunders and Bill Byrne	175
<i>Introspection for convolutional automatic speech recognition</i> Andreas Krug and Sebastian Stober	187
<i>Learning and Evaluating Sparse Interpretable Sentence Embeddings</i> Valentin Trifonov, Octavian-Eugen Ganea, Anna Potapenko and Thomas Hofmann	200
<i>What do RNN Language Models Learn about Filler–Gap Dependencies?</i> Ethan Wilcox, Roger Levy, Takashi Morita and Richard Futrell	211
<i>Do Language Models Understand Anything? On the Ability of LSTMs to Understand Negative Polarity Items</i> Jaap Jumelet and Dieuwke Hupkes	222
<i>Closing Brackets with Recurrent Neural Networks</i> Natalia Skachkova, Thomas Trost and Dietrich Klakow	232
<i>Under the Hood: Using Diagnostic Classifiers to Investigate and Improve how Language Models Track Agreement Information</i> Mario Giulianelli, Jack Harding, Florian Mohnert, Dieuwke Hupkes and Willem Zuidema	240
<i>Iterative Recursive Attention Model for Interpretable Sequence Classification</i> Martin Tutek and Jan Šnajder	249
<i>Interpreting Word-Level Hidden State Behaviour of Character-Level LSTM Language Models</i> Avery Hiebert, Cole Peterson, Alona Fyshe and Nishant Mehta	258
<i>Importance of Self-Attention for Sentiment Analysis</i> Gaël Letarte, Frédéric Paradis, Philippe Giguère and François Laviolette	267

<i>Firearms and Tigers are Dangerous, Kitchen Knives and Zebras are Not: Testing whether Word Embeddings Can Tell</i>	
Pia Sommerauer and Antske Fokkens	276
<i>An Analysis of Encoder Representations in Transformer-Based Machine Translation</i>	
Alessandro Raganato and Jörg Tiedemann	287
<i>Evaluating Grammaticality in Seq2seq Models with a Broad Coverage HPSG Grammar: A Case Study on Machine Translation</i>	
Johnny Wei, Khiem Pham, Brendan O'Connor and Brian Dillon	298
<i>Context-Free Transductions with Neural Stacks</i>	
Yiding Hao, William Merrill, Dana Angluin, Robert Frank, Noah Amsel, Andrew Benz and Simon Mendelsohn	306
Extended Abstracts	
<i>Learning Explanations from Language Data</i>	
David Harbecke, Robert Schwarzenberg and Christoph Alt	316
<i>How much should you ask? On the question structure in QA systems.</i>	
Barbara Rychalska, Dominika Basaj, Anna Wróblewska and Przemyslaw Biecek	319
<i>Does it care what you asked? Understanding Importance of Verbs in Deep Learning QA System</i>	
Barbara Rychalska, Dominika Basaj, Anna Wróblewska and Przemyslaw Biecek	322
<i>Interpretable Textual Neuron Representations for NLP</i>	
Nina Poerner, Benjamin Roth and Hinrich Schütze	325
<i>Language Models Learn POS First</i>	
Naomi Saphra and Adam Lopez	328
<i>Predicting and interpreting embeddings for out of vocabulary words in downstream tasks</i>	
Nicolas Garneau, Jean-Samuel Leboeuf and Luc Lamontagne	331
<i>Probing sentence embeddings for structure-dependent tense</i>	
Geoff Bacon and Terry Regier	334
<i>Collecting Diverse Natural Language Inference Problems for Sentence Representation Evaluation</i>	
Adam Poliak, Aparajita Haldar, Rachel Rudinger, J. Edward Hu, Ellie Pavlick, Aaron Steven White and Benjamin Van Durme	337
<i>Interpretable Word Embedding Contextualization</i>	
Kyoung-Rok Jang and Sung-Hyon Myaeng	341
<i>State Gradients for RNN Memory Analysis</i>	
Lyan Verwimp, Hugo Van hamme, Vincent Renkens and Patrick Wambacq	344
<i>Extracting Syntactic Trees from Transformer Encoder Self-Attentions</i>	
David Mareček and Rudolf Rosa	347
<i>Portable, layer-wise task performance monitoring for NLP models</i>	
Tom Lippincott	350

<i>GLUE: A Multi-Task Benchmark and Analysis Platform for Natural Language Understanding</i> Alex Wang, Amanpreet Singh, Julian Michael, Felix Hill, Omer Levy and Samuel Bowman . . .	353
<i>Explicitly modeling case improves neural dependency parsing</i> Clara Vania and Adam Lopez	356
<i>Language Modeling Teaches You More than Translation Does: Lessons Learned Through Auxiliary Syntactic Task Analysis</i> Kelly Zhang and Samuel Bowman	359
<i>Representation of Word Meaning in the Intermediate Projection Layer of a Neural Language Model</i> Steven Derby, Paul Miller, Brian Murphy and Barry Devereux	362
<i>Interpretable Structure Induction via Sparse Attention</i> Ben Peters, Vlad Niculae and André F. T. Martins	365
<i>Debugging Sequence-to-Sequence Models with Seq2Seq-Vis</i> Hendrik Strobelt, Sebastian Gehrmann, Michael Behrisch, Adam Perer, Hanspeter Pfister and Alexander Rush	368
<i>Grammar Induction with Neural Language Models: An Unusual Replication</i> Phu Mon Htut, Kyunghyun Cho and Samuel Bowman	371
<i>Does Syntactic Knowledge in Multilingual Language Models Transfer Across Languages?</i> Prajit Dhar and Arianna Bisazza	374
<i>Exploiting Attention to Reveal Shortcomings in Memory Models</i> Kaylee Burns, Aida Nematzadeh, Erin Grant, Alison Gopnik and Tom Griffiths	378
<i>End-to-end Image Captioning Exploits Distributional Similarity in Multimodal Space</i> Pranava Swaroop Madhyastha, Josiah Wang and Lucia Specia	381
<i>Limitations in learning an interpreted language with recurrent models</i> Denis Paperno	384