

Svitlana Vakulenko

Memory Networks for QA on Tabular Data

Institute for Information Business
WU Vienna

 @vendiSV
<http://vendi12.github.io>

Outline

1. Task: Question Answering (QA)
2. Method: Memory Networks
3. Application: Open Data Tables
4. Memory Networks for QA on Tabular data

QA Task

Where is the Louvre Museum located?

All

Maps

News

Images

Videos

More

Settings

Tools

About 1,740,000 results (1.08 seconds)

Rue de Rivoli, 75001 Paris, France

Louvre Museum, Address

Feedback

QA Task

When was the Louvre Museum built?

All

News

Images

Maps

More

Settings

Tools

About 933,000 results (1.09 seconds)

The Louvre was originally built as a fortress in **1190**, but was reconstructed in the 16th century to serve as a royal palace. It continued to be expanded over the years. It currently covers a total area of 652,300 square feet (60,600 square meters). May 10, 2013

[The Louvre Museum: Facts, Paintings & Tickets - Live Science](http://www.livescience.com/31935-louvre-museum.html)
www.livescience.com/31935-louvre-museum.html

bAbI Benchmark

- ❖ 20 QA tasks: train / test 1K samples

Factoid QA

Yes/no questions

Counting

Coreference

Time manipulation

Basic deduction/induction

Positional reasoning

Reasoning about size

Path finding ...

- ❖ 6 dialog tasks

2. Factoid QA with two supporting facts

1 Mary got the milk.

2 John moved to the bedroom.

3 Sandra went back to the kitchen.

4 Mary travelled to the hallway.

5 Where is the milk? hallway 1 4

15. Basic deduction

1 Wolves are afraid of mice.

2 Sheep are afraid of mice.

3 Winona is a sheep.

4 Mice are afraid of cats.

5 Cats are afraid of wolves.

6 Jessica is a mouse.

10 What is winona afraid of? mouse 3 2

12 What is jessica afraid of? cat 6 4

19. Path finding

- 1 The garden is west of the bathroom.
- 2 The bedroom is north of the hallway.
- 3 The office is south of the hallway.
- 4 The bathroom is north of the bedroom.
- 5 The kitchen is east of the bedroom.

- 6 How do you go from the bathroom to the hallway? s,s 4 2

Memory Network (MemNN)

- ❖ Deep neural network architecture proposed by Facebook AI Research group

Memory: indexed array of objects (e.g. vectors)

- ❖ Components:

I: (input) convert incoming data to the internal representation.

G: (generalisation) update memories given input.

O: (output) produce output given the memories.

R: (response) convert output representation into a response.

Memory Network (MemNN)

End-to-end Memory Network (MemN2N)

Sukhbaatar, Sainbayar, Jason Weston, and Rob Fergus. "End-to-end memory networks." Advances in neural information processing systems (NIPS). 2015.

Variations

- ❖ Ankit Kumar, Ozan Irsoy, Peter Ondruska, Mohit Iyyer, James Bradbury, Ishaan Gulrajani, Victor Zhong, Romain Paulus, Richard Socher: **Ask Me Anything: Dynamic Memory Networks** for Natural Language Processing. ICML 2016.
- ❖ Alexander H. Miller, Adam Fisch, Jesse Dodge, Amir-Hossein Karimi, Antoine Bordes, Jason Weston: **Key-Value Memory Networks** for Directly Reading Documents. EMNLP 2016.
- ❖ Julien Perez, Fei Liu: **Gated End-to-End Memory Networks**. EACL 2017.

Application: Open Data

- ❖ Open Data -> Open Government
- ❖ Increasing transparency
- ❖ Empowering citizens and local communities

Global Open Data Index

Rank	Place	Government Budget	National Statistics	Procurement	National Laws	Administrative Boundaries	Draft Legislation	Air Quality	National Maps	Weather Forecast	Company Register	Government Spending	Election Results	Locations	Water Quality	Land Ownership	Score
20	Sweden	██████	██████	██████	██████	██████	██████	███	██████	██████	███	██████	██████	██████	██████	██████	53%
22	Germany	██████	██████	███	███	███	███	███	██████	███	███	██████	██████	██████	██████	███	51%
23	Hong Kong	███	██████	██████	███	██████	███	██████	███	██████	██████	██████	██████	██████	██████	██████	50%
24	Belgium	██████	███	██████	███	██████	███	██████	███	██████	███	██████	██████	██████	██████	██████	49%
24	Ukraine	██████	███	██████	███	██████	███	██████	██████	██████	███	██████	██████	██████	██████	██████	49%
24	Slovenia	██	██████	██████	███	██████	██████	███	██████	███	██████	██████	██████	██████	██████	██████	49%
24	Austria	███	██	███	██████	██████	███	███	██████	███	██████	██████	██████	██████	██████	██████	49%
28	Poland	██████	███	███	███	███	███	██████	███	██████	███	██████	██████	██████	██████	██████	47%
28	Slovakia	██	██████	██████	██████	██████	██████	██████	██████	██████	██████	██████	██████	██████	██████	██████	47%
28	Italy	██████	██████	██████	███	██████	███	███	███	██████	███	██████	██████	██████	██████	███	47%
31	Greece	███	███	███	███	██████	██████	███	██████	███	██████	██████	██████	██████	██████	██████	46%
32	India	███	███	███	███	███	███	███	███	██████	███	██████	██████	██████	██████	██████	45%
33	Czech Republic	██████	██████	███	██████	██████	██████	██████	██████	██████	██████	██████	██████	██████	██████	██████	44%

Company Register in Ukraine

- It's openly licenced
- It's in an open and machine-readable format
- It's downloadable at once
- It's up-to-date
- It's publicly available
- It's available free of charge

Ukraine's company data was opened in April 2016.

[Read more »](#)

<https://index.okfn.org/place/>

Why Tabular Data?

Memory Networks for QA on Tabular data

Table

nuts2	lau2_code	lau2_name	year	internal_mig_immigration	international_mig_immigration	immigration_total	internal_mig_emigration	international_mig_emigration	emigration_total
at31	41001	desselbrunn	2008	10	5	1	3	1	8
at31	41009	traun	2008	1	8	4	6	2	5
at31	41008	desselbrunn	2010	7	0	8	4	3	4
at31	41001	desselbrunn	2006	6	8	1	10	5	7

Question

what was the immigration in desselbrun in 2008?

was is not recognized and ignored

immigration recognized as immigration_total 0.96

desselbrun recognized as desselbrunn 0.98

Answer

1

Confidence 99.99%

Predict answer

Get new table

<https://svakulenka.ai.wu.ac.at/tableqa>

Architecture

System architecture: T - input table; Q - question; A - answer

Table Representation

1 Row1 NUTS2_AT3I
2 Row1 LAU2_CODE 40404
3 Row1 LAU2_NAME Braunau_am_Inn
4 Row1 YEAR 2015
5 Row1 INTERNAL_MIG_IMMIGRATION 808
6 Row1 INTERNATIONAL_MIG_IMMIGRATION 357
7 Row1 IMMIGRATION_TOTAL 1165
8 Row1 INTERNAL_MIG_EMIGRATION 607
9 Row1 INTERNATIONAL_MIG_EMIGRATION 186
10 Row1 EMIGRATION_TOTAL 793
11 Row2 NUTS2_AT3I
12 Row2 LAU2_CODE 40405
13 Row2 LAU2_NAME Burgkirchen
14 Row2 YEAR 2015
15 Row2 INTERNAL_MIG_IMMIGRATION 138
16 Row2 INTERNATIONAL_MIG_IMMIGRATION 91
17 Row2 IMMIGRATION_TOTAL 229
18 Row2 INTERNAL_MIG_EMIGRATION 195
19 Row2 INTERNATIONAL_MIG_EMIGRATION 12
20 Row2 EMIGRATION_TOTAL 207

21 What is the INTERNATIONAL_MIG_EMIGRATION for Burgkirchen? 12 13 19

Query Disambiguation

- ❖ fastText model trained on Wikipedia
- ❖ handles OOV words

immigration recognised as **immigration_total** 0.96

code recognized as **lau2_code** 0.86

Evaluation

The template-based questions are modified by

- ▶ **omitting words:** one or more words are removed from the original user query;
- ▶ **changing the position of words** in the query;
- ▶ **querying a different column** that did not appear in the questions from the training data set;
- ▶ **inadequate questions**, for which data required to answer this question are not present in the input table.

Results

The template-based questions are modified by

- ✓ **omitting words:** one or more words are removed from the original user query;
- ✓ **changing the position of words** in the query;
- **querying a different column** that did not appear in the questions from the training data set;
- **inadequate questions**, for which data required to answer this question are not present in the input table.

Results

- ❖ Test set:

8 samples x 4 corruption types = 32 samples

Task	Test Error	Training Set	Epochs
Simple key	0.5	5,949	29
Composite key	0.59	18,953	88

Conclusions

- ❖ Fancy, but tricky!
- ❖ Know on what you train?

data sampling & variance to ensure generalisability

- ❖ Know what you trained?

interaction & visualisation of learned patterns

Future Work

- ❖ **Scaling up** experiments to real world tables (variance & OOV words)
- ❖ **New dataset** for QA from open data tables
- ❖ Answering questions **across tables**
- ❖ **Semantic integration** of open data tables
- ❖ **Joint training** with other bAbI tasks for text understanding

Future Work

Open Data Assistant: chatbot - dialogue interface

Make data your friend!

<https://m.me/OpenDataAssistant>

References I

- ❖ Svitlana Vakulenko and Vadim Savenkov. TableQA: Question Answering on Tabular Data. 2017. <https://arxiv.org/abs/1705.06504>
- ❖ Jason Weston, Sumit Chopra, Antoine Bordes. Memory Networks. ICLR 2015 .
- ❖ Sukhbaatar, Sainbayar, Jason Weston, and Rob Fergus. "End-to-end memory networks." Advances in neural information processing systems (NIPS). 2015.
- ❖ Ankit Kumar, Ozan Irsoy, Peter Ondruska, Mohit Iyyer, James Bradbury, Ishaan Gulrajani, Victor Zhong, Romain Paulus, Richard Socher: Ask Me Anything: Dynamic Memory Networks for Natural Language Processing. ICML 2016.
- ❖ Alexander H. Miller, Adam Fisch, Jesse Dodge, Amir-Hossein Karimi, Antoine Bordes, Jason Weston: Key-Value Memory Networks for Directly Reading Documents. EMNLP 2016.
- ❖ Julien Perez, Fei Liu: Gated End-to-End Memory Networks. EACL 2017.
- ❖ Antoine Bordes, Nicolas Usunier, Sumit Chopra, Jason Weston: Large-scale Simple Question Answering with Memory Networks. CoRR abs/1506.02075. 2015.

References II

Datasets

- ❖ Jason Weston, Antoine Bordes, Sumit Chopra, Alexander M. Rush, Bart van Merriënboer, Armand Joulin and Tomas Mikolov. [Towards AI Complete Question Answering: A Set of Prerequisite Toy Tasks](#), arXiv: 1502.05698.
- ❖ SimpleQuestions
- ❖ WebQuestions
- ❖ CNN QA

Videos

- ❖ CS224D Guest Lecture - Jason Weston - 2015 <https://www.youtube.com/watch?v=6NHeIEaSie8&t=1435s>
- ❖ Jason Weston. Memory Networks for Language Understanding, ICML Tutorial 2016
<http://www.thespermwhale.com/jaseweston/icml2016/>
<http://techtalks.tv/talks/memory-networks-for-language-understanding/62356/>

Blogs

- ❖ <https://blog.init.ai/icml-2016-memory-networks-for-language-understanding-f2ed4c8819c4>
- ❖ <https://blog.acolyer.org/2016/03/10/memory-networks/>
- ❖ <https://yerevann.github.io/2016/02/05/implementing-dynamic-memory-networks/>

AI Summit Vienna 2017

