

A Joint Identification Approach for Argumentative Writing Revisions

Fan Zhang

University of Pittsburgh
Pittsburgh, PA, 15260
zhangfan@cs.pitt.edu

Diane Litman

University of Pittsburgh
Pittsburgh, PA, 15260
litman@cs.pitt.edu

Abstract

Prior work on revision identification typically uses a pipeline method: revision extraction is first conducted to identify the locations of revisions and revision classification is then conducted on the identified revisions. Such a setting propagates the errors of the revision extraction step to the revision classification step. This paper proposes an approach that identifies the revision location and the revision type jointly to solve the issue of error propagation. It utilizes a sequence representation of revisions and conducts sequence labeling for revision identification. A mutation-based approach is utilized to update identification sequences. Results demonstrate that our proposed approach yields better performance on both revision location extraction and revision type classification compared to a pipeline baseline.

1 Introduction

Rewriting is considered as an important writing skill and researchers have demonstrated that experienced versus novice writers have different rewriting behaviors (Faigley and Witte, 1981). Automatic revision identification allows the building of advanced writing tutoring systems that aim at improving students’ writing skills (Roscoe et al., 2015; Zhang et al., 2016). Revision identification typically involves two tasks: **revision extraction** where the locations of the revisions are identified and **revision classification** where the types of revisions are identified. Existing works typically follow a pipelined approach where the revision extraction step is first conducted (manually or automatically) and revision classification is conducted on the extracted revisions (Adler et al., 2011; Dax-

enberger and Gurevych, 2013; Bronner and Monz, 2012; Zhang and Litman, 2015). One problem of the pipelined approach is that the errors of the revision extraction step are propagated to the revision classification step. To solve this problem, an approach that can conduct revision extraction and revision classification at the same time is needed.

In this paper we choose to conduct our study on argumentative revision detection (Zhang and Litman, 2015; Zhang and Litman, 2016). In (Zhang and Litman, 2015), revision locations are identified according to the result of sentence alignment and revision types are categorized to five categories according to their argumentation purpose: *Claim*, *Reasoning*, *Evidence*, *General* and *Surface*¹. Their experiment on pipeline revision identification demonstrates significant performance drop when compared to revision classification on gold-standard alignments. Table 1 demonstrates an example of error propagation in argumentative revision classification. According to human annotation, (D1-2) should be aligned to (D2-2), (D1-3) should be aligned to (D2-3). Based on alignment, their revision types should be *Surface*². However, when the automatic sentence alignment misses the alignment, the revision classification step considers the sentences as deleted and categorizes them as *Reasoning*.

We propose a sequence labeling-based joint identification approach by incorporating the output of both tasks into one sequence. The approach is designed based on two hypotheses. **First, the classification of a revision can be improved by considering its nearby revisions.** For example, a *Claim* revision is likely to be followed by a *Rea-*

¹The categories are defined according to Toulmin’s argumentation model (Toulmin, 2003).

²*Surface* include changes such as spelling correction and sentence reorderings that do not change a paper’s content.

soning revision³. Zhang and Litman (2016) used the types of revisions as labels and transformed the revision classification task to a sequence labeling problem. Their approach demonstrated significantly better performance than SVM-based classification approaches. In this paper, we extend their ideas by introducing **EditSequence** to also utilize alignment information for revision type prediction. An EditSequence describes a consecutive sequence of edits where not only the revision type but also the alignment information are incorporated into the labels of the edits. We hypothesize that adding alignment information can further improve revision type prediction. **Second, the alignment of sentences can be corrected according to the types of labeled revisions.** For example, the predicted types in Table 1 as a whole are rare, as there are 2 deleted *Reasoning* sentences and 2 added *Reasoning* sentences without any *Claim* change. Such a sequence is likely to have a small likelihood in sequence labeling and thus a possible alignment error is detected. We introduce the idea of “mutation” from genetic algorithms to generate possible corrections of sentence alignments. The alignment of sentences after correction allows us to conduct a new round of revision type labeling. Our approach iteratively mutate and label sequences until we cannot find sequences with larger likelihood. Two approaches are utilized to generate seed sequences for mutation: (1) Direct transformation from predicted sentence alignment (Zhang and Litman, 2014) (2) Automatic sequence generation using a Recurrent Neural Network (RNN). These settings together allow us to achieve better performance for both revision extraction and revision classification.

2 Related Work

The idea of using sequence labeling for revision identification derives from the work in (Zhang and Litman, 2016), where they focused on the revision classification step with the types of revisions used as labels. Revisions are transformed to a sequence of labels according to the gold-standard alignment information. In our work, the sentence alignment step is also included as a target of our identification⁴. We extend their work by grouping sentence

alignment and revision type together into one label for joint identification.

As our tasks involve alignment, the problem in this paper can look similar to a labeled alignment problem, which can be solved with approaches such as CRFs (Blunsom and Cohn, 2006) or structured perceptrons/SVMs (Moore et al., 2006). For example, Blunsom and Cohn (2006) utilized CRFs to induce word alignment between bilingual sentence pairs. In their work, each sentence in the source document is treated as a sequence. Sequence labeling is conducted on the source sentence and the index of the aligned word in the target sentence is used as the label. Features such as translation scores between words are used and the Viterbi algorithm is used to find the maximum posterior probability alignment for test sentences. Our problem is more complicated as our labels cover both the alignment and the revision type information. In labeled alignment, labels are used to represent the alignment information itself in **one** sequence. In revision identification, labels are used to represent the **interaction between two sequences** (the difference between sentences). Thus, our work utilized the revision operation (add/delete/modify) instead of the sentence index to mark the alignment information. Such design allows us to have the location information better coupled with the revision type information, and meanwhile allows us to update the alignment prediction by simply mutating the revision operation part of the labels.

The idea of sequence mutation is introduced from genetic algorithms to generate possible sentence alignment corrections. There are works on tagging problems (Araujo, 2002; Alba et al., 2006; Silva et al., 2013) where genetic algorithms are applied to learn a best labeling or rules for labeling. However, our approach does not follow the standard genetic algorithm in that we do not have crossover operations and we stop mutating when the current generation is worse than last. The idea behind our seed generation approach is similar to Sequential Monte-Carlo (Particle-filter) (Khan et al., 2004), where the sequence samples are generated by sampling labels according to their previous labels. In the paper we utilize a Long Short Term Memory (LSTM) (Hochreiter and Schmidhuber, 1997) RNN to generate sample sequences as seeds. The advantage of LSTM is that it can utilize long distance label information instead of

³If you changed the thesis/claim of your essay, you have to change the way you reason for it.

⁴As the models in this paper are trained at the paragraph level, we assume the paragraphs were aligned and leave the discussion of paragraph alignment to the future work.

Draft 1 (D1-1) Tone has a lot to say for Louv. (D1-2) On account that Louv uses words to sound completely annoyed and disgusted with how far people have drifted, says he is very disgusted and annoyed. (D1-3) The beginning paragraph tells that scientists can now, at will, change the colors of butterfly wings. (D1-4) Telling how humans are in control, at will, with nature.	
Draft 2 (D2-1) The way Louv talks throughout the essay is his tone. (D2-2) Using words to sound very annoyed and completely disgusted. (D2-3) In the beginning of the excerpt, Louv tells of what scientists are doing now with nature, such as changing the colors of butterfly wings. (D2-4) Telling how humans are in control, at will, with nature.	
Gold-standard revision extraction (D1-1, D2-1), (D1-2, D2-2), (D1-3, D2-3), (D1-4, D2-4)	Automatic revision extraction (D1-1, D2-1), (D1-2, Null), (Null, D2-2), (D1-3, Null), (Null, D2-3), (D1-4, D2-4)
Gold-standard revision classification (D1-1, D2-1, Modify, Surface) (D1-2, D2-2, Modify, Surface) (D1-3, D2-3, Modify, Surface) (D1-4, D2-4, Nochange)	Automatic revision classification (D1-1, D2-1, Modify, Surface) (D1-2, Null, Delete, Reasoning) (Null, D2-2, Add, Reasoning) (D1-3, Null, Delete, Reasoning) (Null, D2-3, Add, Reasoning) (D1-4, D2-4, Nochange)

Table 1: An example of pipeline revision identification errors (~~striked~~). A revision is represented as (D1-SentenceIndex, D2-SentenceIndex, RevisionOp, RevisionType) (e.g. (D1-1, D2-1, Modify, Surface)). In the example 6 revisions are identified. The revision extraction step aligns D1-2 and D1-3 wrongly as the syntactic similarities between the gold-standard sentences are not strong enough. The errors of the alignment step propagates to 4 false “Reasoning” revisions in the revision classification step.

just the label before.

3 Joint Revision Identification

3.1 Problem and Approach Description

As demonstrated in Table 1, our task aims at the identification of the author’s modifications from one draft to the other draft. Given the sentences from two drafts as the input, the system provides output in the format as (D1-1, D2-1, Modify, Surface), where the sentence alignment is used to record the revision locations and the revision type is used to record the author’s revision purpose.

Figure 1 demonstrates the workflow of our approach. The sentence alignment approach in (Zhang and Litman, 2014) is first utilized to segment the essays into sentences and generate a sentence alignment prediction. Afterwards seed EditSequences are generated either using a LSTM network or by transforming directly from the predicted sentence alignment. The seed EditSequences are then labeled by the trained sequence labeling model. The candidate EditSequences are mutated according to the output of the sequence model. Finally the best EditSequence is chosen and transformed to the list of revisions.

3.2 Transformation between Revision and EditSequence Representation

Instead of using the sentence indices as the alignment information as in other works (Blunsom and

Cohn, 2006), this paper proposes **EditSequence** as a sequence representation of revisions. It incorporates both the alignment information and the revision type information in one sequence⁵.

EditStep is defined as the basic unit of an **EditSequence**. An EditSequence contains a consecutive sequence of EditSteps. An EditStep unit contains 3 elements (*Op1*, *Op2*, *RevType*). For a pair of revised essays (Draft1, Draft2), a cursor is created for each draft separately and we define *D1Pos*, *D2Pos* to record cursor locations. *Op1* and *Op2* record the **actions** of the cursors. There are two cursor actions: **Move** (M) and **Keep** (K). **Move** indicates that the corresponding cursor is going to move to the position of the next sentence while **Keep** indicates that the cursor remains at the same location. *RevType* records the revision type information. In this paper we follow (Zhang and Litman, 2016), where revision types include five types⁶ for sentences changed⁷ and one type *Nochange* when aligned sentences are identical.

Revisions to EditSequence. Figure 2 demonstrates how we transform from the revision representation used in prior works to our sequential representation EditSequence. In Figure 2(a), the cur-

⁵Following (Zhang and Litman, 2016), we treat a revision that reorders two sentences as a Delete and an Add revisions.

⁶*Claim/Ideas (Claim)*, *Warrant/Reasoning/Backing (Reasoning)*, *Evidence*, *General Content (General)* and *Surface*

⁷Added/Deleted/Modified

Figure 1: Overall approach architecture. Components within the dashed box are covered in this paper. Notice that sentence alignment in the preprocessing step can be skipped with LSTM sequence generation.

Figure 2: Example of EditSequence transformation. The first row represents the sentences of the original essay (Draft1) and the second row represents the sentences of the revised essay (Draft2). The vertical direction indicates sentence alignment. The shadowed sentences are revised and there are three revisions: (Null, 2, Add, Reasoning), (2, Null, Delete, Reasoning) and (3, 3, Modify, Surface). With the cursors, we transform the revisions to 4 consecutive EditSteps from left to right and generate the sequence representation (M-M-Nochange \rightarrow K-M-Reasoning \rightarrow M-K-Reasoning \rightarrow M-M-Surface).

sors of the two drafts start at the beginning of the segment with $D1Pos$ and $D2Pos$ set to 1. Given that sentence 1 in Draft1 is the same as sentence 1 in Draft 2, both cursors move to the next sentence and we generate an EditStep (M, M, Nochange). In Figure 2(b), $D1Pos$ and $D2Pos$ are set to 2 according to the action of the previous step. In the example, sentence 2 in Draft 2 is an added *Reasoning* sentence, thus we generate a new EditStep (K-M-Reasoning) by keeping the cursor of Draft 1 in its current position (for comparison at the next step) and moving the cursor of Draft 2. Similarly, we move the cursor of Draft 1 in Figure 2(c). In Figure 2(d), $D1Pos$ and $D2Pos$ are set to 3. Sentences at the position are aligned to each other and both cursors are thus moved. Each **EditStep** is assigned a label as $Op1-Op2-RevType$ and thus we generate a labeled sequence representation of revisions. As there are only three possible Op combinations (M-M, K-M, M-K)⁸, the total number of possible labels is $3 \times RevisionClassNum$.

EditSequence to Revisions. The sequence transformation step is reversible and we can infer all the revisions according to the sequence of edits. Head of the EditStep label indicates the re-

vision location: a label starting with “M-M” indicates that two sentences are aligned, “M-K” indicates that a sentence is deleted while “K-M” indicates that a sentence is added. Tail of the label corresponds to the revision type.

3.3 EditSequence Labeling and EditSequence Mutation

For our first hypothesis, we conduct sequence labeling on EditSequence and use *RevType* of the labeled sequence as the results of revision classification. **For our second hypothesis**, we utilize both the likelihood provided by the sequence labeler and the ($Op1, Op2$) information of labels to correct sentence alignments.

EditSequence Labeling Given a candidate EditSequence, sequence labeling is conducted to assign labels to each EditStep in the sequence. The *RevType* part of the assigned label is used as the revision type. Conditional Random Fields (CRFs) (Lafferty et al., 2001) is utilized for labeling⁹. Features used in (Zhang and Litman, 2015) are reused, which include unigrams and three feature groups.

Location group. For each EditStep, we record its corresponding $D1Pos$ and $D2Pos$ as features,

⁸At least one of the cursors has to move.

⁹CRFSuite (Okazaki, 2007) is used in implementation.

We also record whether the $D1Pos$ and $D2Pos$ are at the beginning/end of the paragraph/essay.

Textual group. For each EditStep, we extract features for the aligned sentences pair ($D1Pos$, $D2Pos$). Features include sentence length (in both drafts), edit distance between aligned sentences and the difference in sentence length and punctuation. We not only calculate the edit distance between sentence pair ($D1Pos$, $D2Pos$) but also for pairs ($D1Pos$, $D2Pos+1$)¹⁰ and ($D1Pos+1$, $D2Pos$).

Language group. Part of speech (POS) unigrams and difference in POS counts are encoded. Again features are extracted for pairs ($D1Pos$, $D2Pos+1$) and ($D1Pos+1$, $D2Pos$) besides ($D1Pos$, $D2Pos$).

EditSequence mutation Besides assigning labels to the sequence, the CRFs model also provides us the likelihood of each label and the likelihood of the whole sequence. We compare the likelihood between sequences to decide which sequence is a better labeling. Within one sequence, we compare the likelihood between EditSteps to decide which EditStep is most likely to be corrected. Besides using the likelihood of each EditStep, we also compare the ($Op1$, $Op2$) information with the ($Op1$, $Op2$) information of the prior candidate EditSequence. We call it **collision** when such information does not match, which indicates that the candidate’s alignment does not follow a typical sequence pattern and suggests correction.

We borrow the idea of “mutation” from genetic algorithms to generate possible corrections of sentence alignment. There are three possible kinds of “mutation” operations. (1) **“M-M” to “M-K” or “M-M” to “K-M”**. This indicates breaking an alignment of sentences to one *Delete* revision and one *Add* revision. Thus for a EditStep with tag “M-M-Type”, we would remove the step from the sequence and add two new steps “M-K-Nochange” and “K-M-Nochange”. Notice that here *Nochange* is a dummy label and will be replaced in the next round of labeling. (2) **“M-K” to “M-M” or “K-M” to “M-M”**. This indicates aligning a deleted/added sentence to another sentence. Depending on the labeling of the following EditStep, the operation can be different. “M-K” followed by “K-M”¹¹ indicates that the aligned sentence in Draft 2 is not aligned to other sen-

tences. For example in Figure 3, the second EditStep (M-K-Nochange) is followed by EditStep (K-M-Nochange), which indicates that Sentence 2 (Draft 2) has not been aligned to other sentences and aligning sentence 2 (Draft 1) will not impact the alignment of Sentence 2 (Draft 2). In that case, we remove the two steps and add a step “M-M-Nochange”. “M-K” followed by “M-M” indicates that the aligned sentence has been aligned to other sentences. For that cases, we need to remove the “M-K” and “M-M” step and add two steps “M-M-Nochange” and “M-K-Nochange” for the misaligned sentence. (3) **“M-K” to “K-M” or “K-M” to “M-K”**. This means changing from *Delete* to *Add*. This is similar to the previous case, where the mutation operation depends on the labeling of the following EditStep. If the following EditStep starts with “M-M”, it indicates that the sentence in the *Add* revision is aligned and we need to break the existing alignments and add a “M-K” EditStep besides changing “M-K” to “K-M”.

Figure 3 provides an example of the EditSequence update process. The process starts with seed candidate sequences as the first generation, the first generation will always be mutated. For a seed EditSequence S_{seed} and its labeled sequence $S_{labeled}$, the alignment part of their EditStep labels are compared to check for collision. For every collision detected, we mutate S_{seed} to generate one new candidate sequence S_{new} as a member of the next generation. After the mutation of the first generation is complete, all S_{new} in the new generation are labeled with CRFs again. The new labels provide us new revision types within the new alignments. If the likelihood of the labeled sequence $S_{newLabeled}$ is larger than $S_{labeled}$, it indicates that the sentence alignment in S_{new} is more trustworthy than the alignment in S_{seed} , thus S_{new} should be further mutated to see if the alignment can be further improved. Otherwise we do not further mutate S_{new} . We keep mutating the EditSequences until we cannot conduct any further mutation. For the labeled EditSequences in all generations, we first select sequences with minimum number of collisions and then select the sequence with the maximum sequence likelihood. The ($Op1$, $Op2$) of labels are used as results of revision extraction and *RevTypes* are used for revision classification. Through the process, sequence labeling provides likelihood for both alignments and revision types, while sequence mutation pro-

¹⁰If $D2Pos+1$ does not exceed paragraph boundary

¹¹Or “K-M” is followed by “M-K”.

Figure 3: Example of EditSequence update. Two EditSequences can be mutated from $S_{labeled}$: one from the EditStep with collision (the shadowed EditStep) and one from the EditStep with the lowest likelihood (the last EditStep). The first generation (seed sequences) will always be mutated, while the other generations will only mutate if they have a larger likelihood than the prior generation. Note that only *RevType* in labeled sequences ($S_{labeled}$ or $S_{newLabeled}$) will be used as the type of revisions.

Figure 4: LSTM recurrent neural network for generating candidate sequences. X are features extracted according to the location of the cursors. For example, X_{t-1} corresponds to features extracted when sentence index in Draft 1 is 1 and sentence index in Draft 2 is 1.

vides new possible sequences for labeling.

3.4 Seed Candidate EditSequence Generation

For a paragraph with m sentences in the first draft and n sentences in the second draft, there is a total of $\binom{m+n}{n} = \frac{(m+n)!}{m!n!}$ possible sequences¹². While theoretically we can first generate a sequence without sentence alignment (all sentences in Draft 1 treated as deleted and all sentences in Draft 2 treated as added) as the seed sequence and keep mutating until the best sequence is found, such process is too computationally expensive and is likely to fall into local optima during mutation. Thus an approach is needed for the generation of high-likelihood seed EditSequences. We propose two approaches for sequence generation, one based on the revision extraction method proposed in (Zhang and Litman, 2014), the other based on

¹²With m sentences of Draft 1 set, there are $m+n$ slots to put in the n sentences of Draft 2.

automatic sequence generation with LSTM.

1-Best EditSequence generation based on alignment prediction During preprocessing, the essays are segmented into sentences and sentences are aligned following (Zhang and Litman, 2014). A logistic regression classifier is first trained on the training data with Levenshtein distance as the feature and alignment is conducted using Nelken’s global alignment approach (Nelken and Shieber, 2006) based on the likelihood provided by the classifier. As the number of essays in the dataset is limited, we construct sequences at the paragraph level. We trained our models on paired paragraphs assuming paragraphs have been aligned. For each paragraph pair, an EditSequence is generated following the sequence transformation method with *RevType* of all EditSteps set to *Nochange*¹³.

N-Candidate EditSequence generation with LSTM network The 1-best approach can provide a good sequence to start with, however, it is more likely to fall into local optima in the labeling step with only one seed candidate. Thus we also trained LSTM to generate multiple possible candidates. As demonstrated in Figure 4, we construct the neural network with LSTM units. Due to the size limit of our current training data, we only include one layer of LSTM units to reduce the number of parameters in the network. Each EditStep is treated as a time step in the neural network. According to the *D1Pos* and *D2Pos* property of the EditStep, we extract features X as the input to the neural network. The same set of features used

¹³*Nochange* is a just a placeholder as the real *RevType* are to be labeled in the labeling step.

Corpus	#Sentence	#Paragraph	#Claim	#Reasoning	#Evidence	#General	#Surface	#Nochange
A	1776->2495	285->362	111	390	110	356	300	1265
B	1596->1791	295->310	76	327	34	216	391	917

Table 2: Statistics and revision distribution in corpora A and B, 1776->2495 indicates 1776 sentences in the first draft and 2495 sentences in the second draft. The numbers can be further summed up as 967 Content (111 Claim, 856 Support), 300 Surface and 1265 Nochange for A, 653 Content (76 Claim, 577 Support), 391 Surface and 917 Nochange for B

Groups	Model	Revision extraction (sentence alignment)	Revision classification
Baseline (Base)	Pipeline	Based on sentence similarity (Zhang and Litman, 2014)	CRF sequence labeling, using revision type as label (Zhang and Litman, 2016)
1Best	Joint	(Zhang and Litman, 2014) + EditSequence mutation	CRF sequence labeling, using both revision type and alignment as label
+NCandidate (+NC)	Joint	(Zhang and Litman, 2014) + LSTM EditSequence generation + EditSequence mutation	CRF sequence labeling, using both revision type and alignment as label

Table 3: Description of three implemented approaches

in the sequence labeling step is used. The model transforms the input to hidden state S , where hidden state S_{t-1} at time (t-1) is used together with input X_t to predict the hidden state S_t at time t. A softmax layer is added on the top of the hidden state to predict O_t , which describes the probability distribution of the sequence labels. At the training step, we fit the model with EditSequences transformed from revisions between the paragraphs. At the generation step we start with both $D1Pos$ and $D2Pos$ set to 1 and extract features for X_1 . In each time step, a label is sampled according to the probability distribution O_t . According to the sampled label, we change the positions of $D1Pos$ and $D2Pos$ to extract the features for X_2 . In the example, the sampled label at X_{t-1} is M-M-Nochange, this label moves $D1Pos$ and $D2Pos$ to (2,2) and the X_t is extracted and used together with S_{t-1} to predict S_t . According to the probability distribution O_t , a new label is sampled and the result is used to move the cursors for the next EditStep. The process is repeated until an EditSequence is generated for the whole paragraph pair. We repeat the algorithm until N candidates are collected.

4 Experiments and Results

Data As in Table 2, our experiments use the data used in (Zhang and Litman, 2016), which consists of Drafts 1 and 2 of papers written by high school students taking AP-English courses; papers were revised after receiving and generating peer feedback. Corpus A contains 47 paper draft pairs about placing contemporaries in Dante’s Inferno. Corpus B contains 63 paper draft pairs explaining the rhetorical strategies used by the speaker/author of

a previously read lecture/essay. Both corpora were double coded (Kappa for A: 0.75, B: 0.69) and gold standard labels were created upon agreement.

Experiments We conducted experiments using different revision type settings. In (Zhang and Litman, 2015), the annotated *Claim*, *Reasoning*, *Evidence* and *General Content* were grouped together as one *Content* revision category¹⁴. In our work we in addition group the last three categories together as one *Support* category¹⁵. We first evaluate the performance of sentence alignment and *Content* vs. *Surface* vs. *Nochange* revision classification (**3-class**). Then we experimented with *Claim* vs. *Support* vs. *Surface* vs. *Nochange* (**4-class**). Finally we used all revision categories (**6-class**). For each experiment, three approaches are compared as in Table 3: **Baseline**, **1Best** and **+NCandidate**. 10 draft pairs from Corpus B were used as the development set for setting up parameters of LSTM¹⁶ and choosing N. N is set to 10 for all our experiments. Afterwards 10-fold (student) cross-validation were conducted on both corpora A and B. The same set of data folds and features were used for all three approaches. The training folds in each round will be used for training both CRFs and LSTM. For evaluation we used alignment accuracy¹⁷ to measure the accuracy of **revision extraction** and precision/recall to measure the result

¹⁴In contrast to the *Surface* revision type, *Content* represent revisions that change the information of the essay.

¹⁵Content revisions that support the claim of the essay.

¹⁶LSTM implemented with deeplearning4j (<http://deeplearning4j.org>) with epoch set to 1, iteration numbers to 100 and output dimension of the first layer to 100

¹⁷ $\frac{2 \times \text{AgreedAlignment}}{\#Draft1Sentences + \#Draft2Sentences}$, adapted from (Zhang and Litman, 2014).

			Extraction	Classification	
			Accuracy	Prec	Recall
3-class	A	Base	0.940	0.780	0.830
		1Best	0.948*	0.801*	0.859*
		+NC	0.957*[‡]	0.815*[‡]	0.875*[‡]
	B	Base	0.928	0.780	0.834
		1Best	0.930	0.782	0.840
		+NC	0.934	0.788	0.848[‡]
4-class	A	Base	0.940	0.647	0.685
		1Best	0.937	0.648	0.703*
		+NC	0.940	0.652	0.723*[‡]
	B	Base	0.928	0.595	0.627
		1Best	0.935*	0.620*	0.654*
		+NC	0.944*[‡]	0.647*[‡]	0.702*[‡]
6-class	A	Base	0.940	0.397	0.376
		1Best	0.940	0.411*	0.390*
		+NC	0.948*	0.427*[‡]	0.406*[‡]
	B	Base	0.928	0.400	0.344
		1Best	0.930	0.393	0.339
		+NC	0.936	0.390	0.338

Table 4: The average of 10-fold (student) cross-validation results on Corpora A and B. Alignment accuracy, Unweighted average precision/recall are reported. * indicates significantly better than the baseline, [‡] indicates significantly better than 1Best (Paired T-test, $p < 0.05$), **Bold** indicates best result

of **revision identification**. Precision is calculated as $\frac{\#CorrectRevisions}{\#PredictedRevisions}$ and Recall is calculated as $\frac{\#CorrectRevisions}{\#GoldStandardRevisions}$.

Results Table 4 demonstrates our experimental results. We first compare the pipeline baseline with our joint model using 1Best seed EditSequence. With 3 revision types (3-class), the joint model achieves significantly better performance than the baseline on Corpus A for both revision extraction (sentence alignment) and revision classification. It also shows better performance on Corpus B (while not significant). The improvement on the precision/recall of revision classification supports our first hypothesis that alignment information can improve the accuracy of revision classification. The improvement on sentence alignment supports our second hypothesis that the patterns of predicted revisions can be used to correct the false alignments. We notice that the number of revision types impacts the performance of the model. On corpus A, the model shows significantly better performance than the baseline in almost all experiments. While on corpus B, the model yields significantly better performance in 4-class experiment. The impact of revision types on our model can be two-fold. On the one hand, more revision types indicates more detailed sequence in-

formation, which improves the chance of recognizing problems in sentence alignment. On the other hand, the increase of revision types increases the difficulty of sequence labeling, which in return can hurt the performance of joint identification. We leave the error analysis of performance difference between different revision types to the future work.

Next, we compare results using **1Best** and **+NCandidate** EditSequences. We observe that using generated sequences improves the 1Best performance, yielding the best result on almost all experiments (except on Corpus B with 6 revision types). We counted the number of generations in EditSequence mutation for both 1Best and +NCandidate on 3-class experiment. Results show that the 1Best approach will stop mutating after an average of 1.2 generations while +NCandidate stops mutating after an average of 2.3. This suggests that our approach prevents the model from easily falling into local optima.

5 Conclusion and Future Work

In this paper we propose a joint identification approach for argumentative writing revisions. For the two different sub tasks of revision identification (revision location extraction and revision type classification), we transform the location representation to a revision operation format and incorporate it together with the revision type into one label. The two different tasks are thus transformed to one joint sequence labeling task. With this design, the likelihood of a labeled sequence indicates not only the likelihood of sentence alignments but also the likelihood of the revision types. We utilize the mutation idea from genetic algorithms to iteratively update the labeling of sequences. LSTM is utilized to generate seed candidate EditSequences for mutation. Results demonstrate that our approach improves the performance of both tasks.

In this paper the effect of neural networks is limited by the data size. For the future work we would like to explore our approach on other larger writing revision datasets (Lee et al., 2015) to fully take advantage of LSTM. Another problem that has not been addressed in this paper is that the paragraphs are assumed to be aligned. To fully automatize our model, we plan to construct an accurate automatic paragraph alignment model (Barzilay and Elhadad, 2003) based on topic information (Blei et al., 2003) as the preprocessing step.

References

- B. Thomas Adler, Luca De Alfaro, Santiago M. Mola-Velasco, Paolo Rosso, and Andrew G. West. 2011. Wikipedia vandalism detection: Combining natural language, metadata, and reputation features. In *Proceedings of the 12th International Conference on Computational Linguistics and Intelligent Text Processing - Volume Part II*, CICLing'11, pages 277–288, Berlin, Heidelberg, Springer-Verlag.
- Enrique Alba, Gabriel Luque, and Lourdes Araujo. 2006. Natural language tagging with genetic algorithms. *Information Processing Letters*, 100(5):173–182.
- Lourdes Araujo. 2002. Part-of-speech tagging with evolutionary algorithms. In *International Conference on Intelligent Text Processing and Computational Linguistics*, pages 230–239. Springer.
- Regina Barzilay and Noemie Elhadad. 2003. Sentence alignment for monolingual comparable corpora. In *Proceedings of the 2003 conference on Empirical methods in natural language processing*, pages 25–32. Association for Computational Linguistics.
- David M Blei, Andrew Y Ng, and Michael I Jordan. 2003. Latent dirichlet allocation. *Journal of machine Learning research*, 3(Jan):993–1022.
- Phil Blunsom and Trevor Cohn. 2006. Discriminative word alignment with conditional random fields. In *Proceedings of the 21st International Conference on Computational Linguistics and the 44th annual meeting of the Association for Computational Linguistics*, pages 65–72. Association for Computational Linguistics.
- Amit Bronner and Christof Monz. 2012. User edits classification using document revision histories. In *Proceedings of the 13th Conference of the European Chapter of the Association for Computational Linguistics*, EACL '12, pages 356–366, Stroudsburg, PA, USA. Association for Computational Linguistics.
- Johannes Daxenberger and Iryna Gurevych. 2013. Automatically classifying edit categories in Wikipedia revisions. In *Proceedings of the 2013 Conference on Empirical Methods in Natural Language Processing*, pages 578–589, Seattle, Washington, USA, October. Association for Computational Linguistics.
- Lester Faigley and Stephen Witte. 1981. Analyzing revision. *College composition and communication*, 32(4):400–414.
- Sepp Hochreiter and Jürgen Schmidhuber. 1997. Long short-term memory. *Neural computation*, 9(8):1735–1780.
- Zia Khan, Tucker Balch, and Frank Dellaert. 2004. An mcmc-based particle filter for tracking multiple interacting targets. In *European Conference on Computer Vision*, pages 279–290. Springer.
- John Lafferty, Andrew McCallum, and Fernando Pereira. 2001. Conditional random fields: Probabilistic models for segmenting and labeling sequence data. In *Proceedings of the eighteenth international conference on machine learning, ICML*, volume 1, pages 282–289.
- John Lee, Chak Yan Yeung, Amir Zeldes, Marc Reznicek, Anke Lüdeling, and Jonathan Webster. 2015. Cityu corpus of essay drafts of english language learners: a corpus of textual revision in second language writing. *Language Resources and Evaluation*, pages 1–25.
- Robert C Moore, Wen-tau Yih, and Andreas Bode. 2006. Improved discriminative bilingual word alignment. In *Proceedings of the 21st International Conference on Computational Linguistics and the 44th annual meeting of the Association for Computational Linguistics*, pages 513–520. Association for Computational Linguistics.
- Rani Nelken and Stuart M Shieber. 2006. Towards robust context-sensitive sentence alignment for monolingual corpora. In *EACL*.
- Naoaki Okazaki. 2007. Crfsuite: a fast implementation of conditional random fields (crfs).
- Rod D Roscoe, Erica L Snow, Laura K Allen, and Danielle S McNamara. 2015. Automated detection of essay revising patterns: applications for intelligent feedback in a writing tutor. *Technology, Instruction, Cognition, and Learning*.
- Ana Paula Silva, Arlindo Silva, and Irene Rodrigues. 2013. A new approach to the pos tagging problem using evolutionary computation. In *RANLP*, pages 619–625.
- Stephen E Toulmin. 2003. *The uses of argument*. Cambridge University Press.
- Fan Zhang and Diane Litman. 2014. Sentence-level rewriting detection. In *Proceedings of the Ninth Workshop on Innovative Use of NLP for Building Educational Applications*, pages 149–154, Baltimore, Maryland, June. Association for Computational Linguistics.
- Fan Zhang and Diane Litman. 2015. Annotation and classification of argumentative writing revisions. In *Proceedings of the Tenth Workshop on Innovative Use of NLP for Building Educational Applications*, pages 133–143, Denver, Colorado, June. Association for Computational Linguistics.
- Fan Zhang and Diane Litman. 2016. Using context to predict the purpose of argumentative writing revisions. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 1424–1430, San Diego, California, June. Association for Computational Linguistics.

Fan Zhang, Rebecca Hwa, Diane Litman, and Homa B. Hashemi. 2016. Argrewrite: A web-based revision assistant for argumentative writings. In *Proceedings of the 2016 Conference of the North American Chapter of the Association for Computational Linguistics: Demonstrations*, pages 37–41, San Diego, California, June. Association for Computational Linguistics.