


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Albert Gatt

Elena Lloret

Anabela
Barreiro


Multi3Generation

COST Action CA18231

Multi-task, Multilingual, Multi-modal
Language Generation

<https://multi3generation.eu/>

INLG 2020, Dublin Ireland


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Aims

- Foster an interdisciplinary network of research groups working on distinct aspects of language generation (LG) with an emphasis on any combination of the following:
 - multilingual models
 - multi-task learning
 - multimodality


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Multi3Generation focuses on 4 core challenges:

1. **Data and information representations:** images, videos, KBs and graphs, among others
2. **Machine Learning (ML)** challenges when applied to LG: inputs to be mapped to different correct outputs (e.g. structured prediction and representation learning)
3. **Interaction:** applications challenges to LG (e.g. Dialogue Systems, Conversational Search Interfaces and Human-Robot Interaction)
4. **Knowledge Base (KB) exploitation:** structured knowledge is key to many NLP tasks, including NLG, supporting ML methods that require expansion, filtering, disambiguation or user adaptation of generated content


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Main questions:

1. How can we efficiently exploit common-sense, world knowledge and multi-modal information from various inputs, in different NLG tasks?
1. How can current ML-driven methods such as multi-task learning (MTL), representation learning and structured prediction be leveraged for NLG?
1. How can the models from challenges (1) and (2) be exploited to develop dialogue-based, conversational Human-Computer and Human-Robot interaction methods?


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Research Coordination

- Foster knowledge exchange by sharing of resources including semantic annotation guidelines, benchmarking corpora, machine learning and alignment tools.
- Create multimodal and multilingual benchmarks for NLG:
 - experimenting with automatic mapping between existing resources
 - crawling of Web data, definition of annotation guidelines
 - launching of crowdsourcing campaigns for bigger datasets (also as games-with-a-purpose).


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Research Coordination

- Facilitate interaction, collaborations, knowledge building and dissemination.
- Promote interest among other researchers.
- Provide opportunities for joint research projects, e.g. during exchange visits and activities linked with industrial and academic partners.
- Disseminate the results of the Action through outreach events involving academia and industry.
- Create synergies between participants via joint publications in books, journals and conferences; reports from working group meetings and training materials from training schools.


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Capacity Building

- Strengthen the European research on theory, methodology and real-world technology in language generation, particularly in the three Multi3Generation focus research themes
- Facilitate international collaboration, networking and interdisciplinary community fostering joint activities
- Drive scientific progress by liaising extensively with industry and end-users, and by increasing joint collaboration and knowledge transfer by the end of the Action


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Working Groups

- WG 1 – Grounded multi-modal reasoning and generation
- WG 2 – Efficient Machine Learning algorithms, methods, and applications to language generation
- WG 3 – Dialogue, interaction and conversational natural language generation
- WG 4 – Exploiting large knowledge bases and graphs
- WG 5 – Industry and End-User Liaison


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Grants for Young Researchers

Inclusiveness Target Countries (ITC) Conference Grants

- COST mechanism to support PhD students and Early Career Investigators (ECI) of ITC countries to attend international scientific events on the topic of the Action that are not organised by the COST Action.
- Any young researcher from an ITC country that is member of the COST Action can apply.


MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL


Funded by the Horizon 2020 Framework Programme
of the European Union

Short-Term Scientific Missions (STSM)

Short-term research visits between members of a COST Action.

- Especially targeting ECIs.
- STSM grants contribute to expenses for accommodation, travel and subsistence according to a regulated COST scheme.


**MULTI-TASK
MULTI-LINGUAL
MULTI-MODAL**


Funded by the Horizon 2020 Framework Programme
of the European Union


Albert Gatt

Elena Lloret

**Anabela
Barreiro**

**COST Action
CA18231**

Multi3Generation

<https://multi3generation.eu/>