

SEMDIAL 2019

LondonLogue

Proceedings of the 23rd Workshop
on the Semantics and Pragmatics of Dialogue

London, 4-6 September 2019

Christine Howes,
Julian Hough
and Casey Kennington (eds.)

ISSN 2308-2275

Serial title: Proceedings (SemDial)

SemDial Workshop Series

<http://www.illc.uva.nl/semDial/>

LondonLogue Website

<https://semDial2019.github.io/>

LondonLogue Sponsors

Institute of Applied Data Science

LondonLogue Endorsements

**The
Alan Turing
Institute**

Preface

LondonLogue brings the SemDial Workshop on the Semantics and Pragmatics of Dialogue to Queen Mary University of London for the first time, though back to London, as the 12th meeting – LONDIAL – took place at King’s College London in 2008. LondonLogue, and the SemDial workshop as a whole, offers a unique cross section of dialogue research including experimental studies, corpus studies, and formal models.

This year we received 30 full paper submissions, 16 of which were accepted after a peer-review process, during which each submission was reviewed by a panel of three experts. The poster session hosts 7 of the remaining submissions, together with 15 additional submissions that came in response to a call for late-breaking posters and demos. All accepted full papers and poster abstracts are included in this volume.

The LondonLogue programme features three keynote presentations by Staffan Larsson, Rose McCabe and Sophie Scott. We thank them for participating in SemDial and are honoured to have them at the workshop. Abstracts of their contributions are also included in this volume.

LondonLogue has received generous financial support from the Queen Mary University of London’s Institute of Applied Data Science (IADS). We have also been given endorsements by the ACL Special Interest Group SigDial and the Alan Turing Institute.

This year marks the changing of the guard at SemDial, and we would like to offer our utmost thanks and regards to our outgoing presidents, Raquel Fernández and David Schlangen who held the position from 2008-2018. We hope and believe that SemDial will continue to go from strength to strength under the stewardship of its new presidents Ellen Breitholtz and Julian Hough.

We are grateful to Casey Kennington for his stewardship on the challenge of making SemDial proceedings more indexable from this year onwards and to Chris Howes for her leadership and organisation in the compiling and editing of these proceedings. We would also like to extend our thanks to our Programme Committee members for their very detailed and helpful reviews.

Last but not least we would like to thank our local organisers from the Cognitive Science Group at Queen Mary University of London who have made LondonLogue possible. Special mentions go to our webmaster and proceedings cover designer Janosch Haber and head of production Sophie Skach for bringing quality graphic design and user experience to the event. We would also like to thank Taste QMUL catering and Events and Hospitality QM for their fantastic service on campus. Thanks to everyone who helped with all aspects of the organisation.

Christine Howes, Julian Hough and Casey Kennington

London

September 2019

Programme Committee

Christine Howes (chair)	University of Gothenburg
Julian Hough (chair)	Queen Mary University of London
Casey Kennington (chair)	Boise State University
Ellen Breitholtz	University of Gothenburg
Harry Bunt	Tilburg University
Mathilde Dargnat	Nancy University and ATILF-CNRS
Emilie Destruel	University of Iowa
Simon Dobnik	University of Gothenburg
Raquel Fernandez	University of Amsterdam
Kallirroi Georgila	University of Southern California
Jonathan Ginzburg	Université Paris-Diderot (Paris 7)
Eleni Gregoromichelaki	King's College London
Patrick G. T. Healey	Queen Mary University of London
Julie Hunter	Universitat Pompeu Fabra, Barcelona and Université Paul Sabatier, Toulouse
Amy Isard	University of Edinburgh
Ruth Kempson	Kings College London
Staffan Larsson	University of Gothenburg
Alex Lascarides	University of Edinburgh
Pierre Lison	Norwegian Computing Center
Gregory Mills	University of Groningen, Netherlands
Valeria de Paiva	Samsung Research America and University of Birmingham
Massimo Poesio	Queen Mary University of London
Laurent Prévot	Aix Marseille Université, CNRS, Laboratoire Parole et Langage UMR 7309
Matthew Purver	Queen Mary University of London
James Pustejovsky	Computer Science Department, Brandeis University
Hannes Rieser	Bielefeld University
Mehrnoosh Sadrzadeh	University College London
David Schlangen	University of Potsdam
Mandy Simons	Carnegie Mellon University
Matthew Stone	Rutgers University
Grégoire Winterstein	Université du Québec à Montréal

Local Organizing Committee

Julian Hough (chair)	Queen Mary University of London
Janosch Haber (webmaster)	Queen Mary University of London
Sophie Skach (production)	Queen Mary University of London
Leshao Zhang	Queen Mary University of London
Shamila Nasreen	Queen Mary University of London
Ravi Shekhar	Queen Mary University of London
Zico Putra	Queen Mary University of London
Massimo Poesio	Queen Mary University of London
Tom Gurion	Queen Mary University of London
Alexandra Uma	Queen Mary University of London
Arkaitz Zubiaga	Queen Mary University of London
Patrick G.T. Healey	Queen Mary University of London
Frank Foerster	Queen Mary University of London
Mehrnoosh Sadrzadeh	University College London
Andrew Lewis-Smith	Queen Mary University of London
Gijs Wijnolds	Queen Mary University of London
Jorge del Bosque	Queen Mary University of London

Table of Contents

Invited Talks

Questions and Answers in Suicide Risk Assessment: A Conversation Analytic Perspective	2
<i>Rose McCabe</i>	
Meaning as Coordinated Compositional Classification	3
<i>Staffan Larsson</i>	
The Science of Laughter	4
<i>Sophie Scott</i>	

Oral Presentations

Coherence, Symbol Grounding and Interactive Task Learning	6
<i>Mattias Appelgren and Alex Lascarides</i>	
The Devil is in the Detail: A Magnifying Glass for the GuessWhich Visual Dialogue Game	15
<i>Alberto Testoni, Ravi Shekhar, Raquel Fernández and Raffaella Bernardi</i>	
Meet Up! A Corpus of Joint Activity Dialogues in a Visual Environment	25
<i>Nikolai Ilinykh, Sina Zarriß and David Schlangen</i>	
A Sigh of Positivity: An Annotation Scheme for Sighs in Dialogue	35
<i>Christopher Cash and Jonathan Ginzburg</i>	
Posture Shifts in Conversation: An Exploratory Study with Textile Sensors	44
<i>Sophie Skach and Patrick G. T. Healey</i>	
When Objecting to Presupposed Content Comes Easily	54
<i>Alexandra Lorson, Chris Cummins and Hannah Rohde</i>	
Implicatures in Continuation-based Dynamic Semantics	61
<i>Florrie Verity</i>	
A Framework for Annotating Co-working Dialogues in Complex Task Settings	70
<i>Emma Barker and Robert Gaizauskas</i>	
Good call! Grounding in a Directory Enquiries Corpus	79
<i>Christine Howes, Anastasia Bondarenko and Staffan Larsson</i>	
A Corpus Study on Questions, Responses and Misunderstanding Signals in Conversations with Alzheimer's Patients	89
<i>Shamila Nasreen, Matthew Purver and Julian Hough</i>	
How to Reject What in Dialogue	99
<i>Julian Schlöder and Raquel Fernández</i>	
The Status of Main Point Complement Clauses	109
<i>Mandy Simons</i>	
How to Put an Elephant in the Title: Modeling Humorous Incongruity with Topoi	118
<i>Ellen Breitholtz and Vladislav Maraev</i>	

Co-ordination of Head Nods: Asymmetries between Speakers and Listeners	127
<i>Leshao Zhang and Patrick G. T. Healey</i>	
Character Initiative in Dialogue Increases User Engagement and Rapport	136
<i>Usman Sohail, Carla Gordon, Ron Artstein and David Traum</i>	
Modeling Intent, Dialog Policies and Response Adaptation for Goal-Oriented Interactions	146
<i>Saurav Sahay, Shachi H. Kumar, Eda Okur, Haroon Syed and Lama Nachman</i>	
Poster Presentations	
Analysis of Satisfaction and Topics in Repeated Conversation through Days	157
<i>Tsunehiro Arimoto, Hiroaki Sugiyama, Masahiro Mizukami, Hiromi Narimatsu and Ryuichiro Higashinaka</i>	
On Visual Coreference Chains Resolution	159
<i>Simon Dobnik and Sharid Loáiciga</i>	
Rezonator: Visualizing Resonance for Coherence in Dialogue	162
<i>John Dubois</i>	
Within and Between Speaker Transitions in Multiparty Casual Conversation	165
<i>Emer Gilmartin and Carl Vogel</i>	
A Wizard of Oz Data Collection Framework for Internet of Things Dialogues	168
<i>Carla Gordon, Volodymyr Yanov, David Traum and Kallirroi Georgila</i>	
Normativity, Meaning Plasticity, and the Significance of Vector Space Semantics	171
<i>Eleni Gregoromichelaki, Christine Howes, Arash Eshghi, Ruth Kempson, Julian Hough, Mehrnoosh Sadrzadeh, Matthew Purver and Gijs Wijnholds</i>	
Comparing Cross Language Relevance vs Deep Neural Network Approaches to Corpus-based End-to-end Dialogue Systems	174
<i>Seyed Hossein Alavi, Anton Leuski and David Traum</i>	
Collection and Analysis of Meaningful Dialogue by Constructing a Movie Recommendation Dialogue System	177
<i>Takashi Kodama, Ribeka Tanaka and Sadao Kurohashi</i>	
Towards Finding Appropriate Responses to Multi-Intents - SPM: Sequential Prioritisation Model	180
<i>Jakob Landesberger and Ute Ehrlich</i>	
Tense Use in Dialogue	183
<i>Jos Tellings, Martijn van der Klis, Bert Le Bruyn and Henriëtte de Swart</i>	
Shared Gaze toward the Speaker and Grounding Acts in Native and Second Language Conversation	186
<i>Ichiro Umata, Koki Ijuin, Tsuneo Kato and Seiichi Yamamoto</i>	
A Taxonomy of Real-Life Questions and Answers in Dialogue	189
<i>Maxime Amblard, Maria Boritchev, Marta Carletti, Lea Dieudonat and Yi-Ting Tsai</i>	
Pattern Recognition is Not Enough: Representing Language, Action and Perception with Modular Neural Networks	192
<i>Simon Dobnik and John Kelleher</i>	

Investigating Variable Dependencies in Dialogue States	195
<i>Anh Duong Trinh, Robert Ross and John Kelleher</i>	
“What are you laughing at?” Incremental Processing of Laughter in Interaction	198
<i>Arash Eshghi, Vladislav Maraev, Christine Howes, Julian Hough and Chiara Mazzocconi</i>	
Exploring Lattice-based Models of Relevance in Dialogue for Questions and Implicatures	201
<i>Julian Hough and Andrew Lewis-Smith</i>	
Interactive Visual Grounding with Neural Networks	204
<i>José Miguel Cano Santín, Simon Dobnik and Mehdi Ghanimifard</i>	
Bouletic and Deontic Modality and Social Choice	207
<i>Sumiyo Nishiguchi</i>	
Towards a Formal Model of Word Meaning Negotiation	210
<i>Bill Noble, Asad Sayeed and Staffan Larsson</i>	
Towards Multimodal Understanding of Passenger-Vehicle Interactions in Autonomous Vehicles: Intent/Slot Recognition Utilizing Audio-Visual Data	213
<i>Eda Okur, Shachi H. Kumar, Saurav Sahay and Lama Nachman</i>	
Pronominal Ambiguity Resolution in Spanish Child Dialogue: A Corpus Based Developmental Language Acquisition Approach	216
<i>Martha Robinson</i>	
Eye Gaze in Interaction: Towards an Annotation Scheme for Dialogue	219
<i>Vidya Somashekarappa, Christine Howes and Asad Sayeed</i>	