

Lecture Notes in Artificial Intelligence

9935

Subseries of Lecture Notes in Computer Science

LNAI Series Editors

Randy Goebel

University of Alberta, Edmonton, Canada

Yuzuru Tanaka

Hokkaido University, Sapporo, Japan

Wolfgang Wahlster

DFKI and Saarland University, Saarbrücken, Germany

LNAI Founding Series Editor

Joerg Siekmann

DFKI and Saarland University, Saarbrücken, Germany

More information about this series at <http://www.springer.com/series/1244>

Matteo Baldoni · Cristina Baroglio
Floris Bex · Floriana Grasso
Nancy Green · Mohammad-Reza Namazi-Rad
Masayuki Numao · Merlin Teodosia Suarez (Eds.)

Principles and Practice of Multi-Agent Systems

International Workshops:
IWEC 2014, Gold Coast, QLD, Australia, December 1–5, 2014, and
CMNA XV and IWEC 2015, Bertinoro, Italy, October 26, 2015
Revised Selected Papers

Editors

Matteo Baldoni
Università degli Studi di Torino
Turin
Italy

Cristina Baroglio
Università degli Studi di Torino
Turin
Italy

Floris Bex
Utrecht University
Utrecht
The Netherlands

Floriana Grasso
University of Liverpool
Liverpool
UK

Nancy Green
University of North Carolina Greensboro
Greensboro, NC
USA

Mohammad-Reza Namazi-Rad
University of Wollongong
Wollongong, NSW
Australia

Masayuki Numao
Osaka University
Osaka
Japan

Merlin Teodosia Suarez
De La Salle University
Manila
Philippines

ISSN 0302-9743 ISSN 1611-3349 (electronic)
Lecture Notes in Artificial Intelligence
ISBN 978-3-319-46217-2 ISBN 978-3-319-46218-9 (eBook)
DOI 10.1007/978-3-319-46218-9

Library of Congress Control Number: 2016958993

LNCS Sublibrary: SL7 – Artificial Intelligence

© Springer International Publishing Switzerland 2016

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

This volume contains selected and revised versions of papers that were presented at the 15th Workshop on Computational Models of Natural Argument (CMNA XV), at the 5th International Workshop on Empathic Computing (IWEC-14), and at the 6th International Workshop on Empathic Computing (IWEC-15).

While IWEC-14 was co-located with the 13th Pacific Rim International Conference on Artificial Intelligence (Gold Coast, Australia, December 1–5, 2014), the other two workshops were held with the 14th International Conference on Principles and Practice of Multi-Agent Systems (PRIMA 2015) on October 26, 2015, in Bertinoro (Forlì-Cesena), Italy. PRIMA is one of the oldest active agent computing forums, beginning in 1998 as a regional agent workshop (the Pacific Rim International Workshop on Multi-Agents). Alongside the main conference, PRIMA includes workshops that are intended to facilitate active exchange, interaction, and comparison of approaches, methods, and various ideas in specific areas related to intelligent agent systems and multi-agent systems. PRIMA started as an Asia-Pacific workshop in 1998 and has been running as a full conference since 2009 to become one of the leading and influential scientific conferences for research on multi-agent systems. Each year, PRIMA brings together researchers, developers, and practitioners from academia and industry to showcase research in several domains, ranging from foundations of agent theory and engineering aspects of agent systems, to emerging interdisciplinary areas of agent-based research. Previous successful editions were held in Nagoya, Japan (2009), Kolkata, India (2010), Wollongong, Australia (2011), Kuching, Malaysia (2012), Dunedin, New Zealand (2013), Gold Coast, Australia (2014), and Bertinoro, Italy (2015).

The CMNA workshop series attracts high-quality submissions from researchers around the world since its inception in 2001. CMNA acts to nurture and provide succor to the ever-growing community working on argument and computation, a field developed in recent years overlapping argumentation theory and artificial intelligence. AI has witnessed a prodigious growth in uses of argumentation throughout many of its subdisciplines: agent system negotiation protocols that demonstrate higher levels of sophistication and robustness; argumentation-based models of evidential relations and legal processes that are more expressive; groupwork tools that use argument to structure interaction and debate; computer-based learning tools that exploit monological and dialogical argument structures in designing pedagogic environments; decision support systems that build upon argumentation theoretic models of deliberation to better integrate with human reasoning; and models of knowledge engineering structured around core concepts of argument to simplify knowledge elicitation and representation problems. Furthermore, benefits have not been unilateral for AI, as demonstrated by the increasing presence of AI scholars in classic argumentation theory events and journals, and AI implementations of argument finding application in both research and pedagogic practice within philosophy and argumentation theory. The longest standing event on argument and computation, the CMNA series forms a

complement to more recent series, like ArgMAS, which began in 2004, COMMA, which held its first meeting in 2006, and the more recent ArgMining, which started in 2014.

The IWEC workshop series started in 2010 (in conjunction with the HumanCom 2010 conference, in the Philippines), and was subsequently held in 2011 in Vietnam, in 2012 in Malaysia along with PRICAI, in 2013 in China along with IJCAI, in 2014 in Australia along with PRICAI, and in 2015 in Italy along with the PRIMA conference. It is a well-known venue for researchers interested in technologies that bring emotional and social intelligence into computing systems. Empathic computing systems are software or physical context-aware computing systems capable of building user models and provide richer, naturalistic, system-initiated empathic responses with the objective of providing intelligent assistance and support. Empathy is viewed as a cognitive act that involves the perception of the user's thought, affect (i.e., emotional feeling or mood), intention or goal, activity, and/or situation and a response due to this perception that is supportive of the user. An empathic computing system is ambient intelligent, i.e., it consists of seamlessly integrated ubiquitous networked sensors, microprocessors, and software for it to perceive the various user behavioral patterns from multimodal inputs. Empathic computing systems may be applied to various areas such as e-health, geriatric domestic support, empathic home/space, productivity systems, entertainment, and e-learning. Lastly, this approach draws upon the expertise in, and theories of, ubiquitous sensor-rich computing, embedded systems, affective computing, user-adaptive interfaces, image processing, digital signal processing, and machine learning in artificial intelligence.

Papers submitted to these workshops were reviewed by at least three reviewers, and the accepted papers were included in the informal workshop proceedings and presented at the workshops. Selected papers were then invited to be revised and submitted for consideration for inclusion in this volume after further review by the workshop program chairs. CMNA XV had 12 submissions. Four were selected for inclusion in this volume. IWEC-14 had 11 submissions, and four were selected for this volume. IWEC-15 had eight submissions, of which five were selected for this volume.

We thank the members of the workshop Program Committees who produced timely reviews under tight time constraints, and hope you enjoy the proceedings!

July 2016

Matteo Baldoni
 Cristina Baroglio
 Floris Bex
 Floriana Grasso
 Nancy Green
 Mohammad-Reza Namazi-Rad
 Masayuki Numao
 Merlin Teodosia Suarez

Organization

PRIMA 2015 Workshop Chairs

Matteo Baldoni	University of Turin, Italy
Mohammad-Reza Namazi-Rad	University of Wollongong, Australia

PRIMA 2015 Tutorial Chair

Cristina Baroglio	University of Turin, Italy
-------------------	----------------------------

CMNA XV Workshop Organizers

Floris Bex	University of Utrecht, The Netherlands
Floriana Grasso	University of Liverpool, UK
Nancy Green	University of North Carolina Greensboro, NC, USA

IWEC 2014 and IWEC 2015 Workshop Organizers

Masayuki Numao	Osaka University, Japan
Merlin Teodosia Suarez	De La Salle University, Philippines
The Duy Bui	Vietnam National University - Hanoi, Vietnam
Ma. Mercedes Rodrigo	Ateneo de Manila University, Philippines

CMNA XV Program Committee

Andrew Aberdein	Florida Institute of Technology, USA
Michał Araszkwicz	Jagiellonian University, Poland
Kevin Ashley	University of Pittsburgh, USA
Katarzyna Budzynska	Polish Academy of Sciences, Poland, and University of Dundee, UK
Tim Bickmore	Northeastern University, Boston, USA
Guido Boella	University of Turin, Italy
Elena Cabrio	Inria, France
Claire Cardie	Cornell University, USA
Chrysanne Di Marco	University of Waterloo, Ontario, Canada
Reva Freedman	Northern Illinois University, USA
Anne Gardner	Atherton, CA, USA
Massimiliano Giacomini	University of Brescia, Italy
Tom Gordon	Fraunhofer FOKUS, Berlin, Germany
Davide Grossi	University of Liverpool, UK

Stella Heras	Universitat Politècnica de Valencia, Spain
Helmut Horacek	Universität des Saarlandes, Saarbrücken Germany
Fabrizio Macagno	Universidade Nova de Lisboa, Portugal
Fabio Paglieri	ISTC-CNR, Rome, Italy
Vincenzo Pallotta	University of Fribourg, Switzerland
Paul Piwek	Open University, UK
Chris Reed	University of Dundee, UK
Sara Rubinelli	University of Lugano, Switzerland
Patrick Saint-Dizier	IRIT-CNRS, Toulouse, France
Serena Villata	Inria, France
Doug Walton	University of Windsor, Ontario, Canada
Simon Wells	Edinburgh Napier University, UK
Adam Wyner	University of Aberdeen, UK
Tangming Yuan	University of York, UK

IWEC-14 and IWEC-15 Program Committee

Eriko Aiba	Japan Advanced Industrial Science and Technology, Japan
Arnulfo Azcarraga	De La Salle University, Philippines
Judith Azcarraga	De La Salle University, Philippines
Ryan Baker	Columbia University, USA
Nigel Bosh	University of Notre Dame, USA
Rafael Cabredo	Osaka University, Japan
Nick Campbell	Trinity College, Dublin
Scotty Craig	Arizona State University, USA
Jocelynn Cu	De La Salle University, Philippines
Akihiro Kashiara	University of Electro-Communications, Japan
Masashi Inoue	Yamagata University, Japan
Paul Salvador Inventado	Carnegie Mellon University, USA
Syaheerah Lebai Lutfi	Universiti Sains, Malaysia
Nelson Marcos	De La Salle University, Philippines
Radoslaw Niewiadomski	University of Genoa, Italy
Jaclyn Ocumpaugh	Columbia University, USA
Noriko Otani	Tokyo City University, Japan
Michael Sao Pedro	Worcester Polytechnic Institute and Apprendis, USA
Raymund Sison	De La Salle University, Philippines
Kaoru Sumi	Future University, Japan
Tran Minh Triet	Vietnam National University, Vietnam
Khiet Truong	University of Twente, The Netherlands
Luc Paquette	Columbia University, USA
Peerapon Vateekul	Chulalongkorn University, Thailand

Contents

CMNA XV Papers

A Cognitive Approach to Relevant Argument Generation.	3
<i>Jean-Louis Dessalles</i>	
Argumentation Mining in Parliamentary Discourse	16
<i>Nona Naderi and Graeme Hirst</i>	
Modelling Argumentative Behaviour in Parliamentary Debates: Data Collection, Analysis and Test Case	26
<i>Volha Petukhova, Andrei Malchanau, and Harry Bunt</i>	
Automatically Detecting Fallacies in System Safety Arguments.	47
<i>Tangming Yuan, Suresh Manandhar, Tim Kelly, and Simon Wells</i>	

IWEC-14 and IWEC-15 Papers

Modeling User Music Preference Through Usage Scoring and User Listening Behavior for Generating Preferred Playlists	63
<i>Arturo P. Caronongan III and Rafael A. Cabredo</i>	
Neural Prediction of the User's Mood from Visual Input	74
<i>Christina Katsimerou and Judith A. Redi</i>	
A Conversational Agent to Shift Students' Affect State	86
<i>Ethel Chua Joy Ong and Zhayne Chong Soriano</i>	
Comparing Affect Recognition in Peaks and Onset of Laughter	98
<i>Faramarz Ataollahi and Merlin Teodosia Suarez</i>	
Modeling Work Stress Using Heart Rate and Stress Coping Profiles	108
<i>Juan Lorenzo Hagad, Koichi Moriyama, Kenichi Fukui, and Masayuki Numao</i>	
Wizard-of-Oz Support Using a Portable Dialogue Corpus.	119
<i>Masashi Inoue and Hiroshi Ueno</i>	
Identifying Significant Task-Based Predictors of Emotion in Learning	129
<i>Najlaa Sadiq Mokhtar and Syaheerah Lebai Lutfi</i>	
Design of Populations in Symbiotic Evolution to Generate Chord Progression in Consideration of the Entire Music Structure.	143
<i>Noriko Otani, Shoko Shirakawa, and Masayuki Numao</i>	

Item-Based Learning for Music Emotion Prediction Using EEG Data 155
*Peerapon Vateekul, Nattapong Thammasan, Koichi Moriyama,
Ken-ichi Fukui, and Masayuki Numao*

Author Index 169