NAACL Workshop on MTE

3rd in a Series of MTE adventures 3 June, 2001

Structure of Workshop

- One-day workshop
- Constrained by this less flexibility in choice
- First part of day review of MTE and ISLE
- Second part of day hands-on exercise
 - Much more constrained than this workshop

First Exercise

- Information Extraction and MT
 - Why named entity scoring alone is not sufficient
 - What else might go into the scoring process
- Users will be given
 - Data set (pre-translated)
 - Templates to fill out
 - Different source texts from different engines
 - Score the ability to populate templates
 - Mark where information came from

Second Exercise

- Question-Answering as a follow-on to MT process:
 - Given a set of questions and related documents
 - Answer the questions
 - Scoring ability of system to support task
 - Marking text as to where information came from
 - Looking at the types of information (where versus when) preserved / lost
- Inspired by the TREC Q/A tasks

Analysis of Exercises

Given number of participants can:
Look for inner-annotator agreement
Look for stronger correlation of scores
Look at specific linguistic constructs
Expanding / comments on ISLE
According to experiment results

Some Specifics

Language pairs
Chinese > English
Arabic > English
Spanish > English
Follow-up reporting for later