

1. Machine Reading Comprehension 이란?

기계 독해 기반의 Question Answering

2. KorQuAD

한국어 Machine Reading Comprehension을 위한 데이터 셋

표준 데이터

- 연구자들이 쉽게 데이터 확보
- 논문 저술 등 연구 환동에 환받하게 환용

리더보드

- 연구 성과 공유의 장
- 객관적인 기준으로 알고리즘 성능 평가

VS

2. KorQuAD

한국어 위키백과를 대상으로 대규모 extractive MRC 데이터 구축

규모: TRAIN 60,407 / DEV 5,774 / TEST 3,898

주소: https://korquad.github.io/

2. KorQuAD

KorQuAD Main Page 소개

Getting Started

KorQuAD는 한국어 Machine Reading Comprehension을 위해 만든 dataset입니다. 모든 질의에 대한 답변은 해당 Wikipedia 아티클 문단의 일부 하위 영역으로 이루어 집니다. Stanford Question Answering Dataset(SQuAD) v1.0과 동일한 방식으로 구 성되었습니다. 전체 데이터는 1,560 개의 Wikipedia article에 대해 10,645 건의 문단 과 66,181 개의 질의응답 쌍으로, Training set 60,407 개, Dev set 5,774 개의 질의응 답쌍으로 구분하였습니다.

Download Link

모델을 평가하기 위한 공식적인 evaluation script와 입력 샘플 prediction 파일을 제공합니다. 평가를 실행하려면 python evaluate-korquad_v1.0.py [path_to_dev-v1.0] [path_to_predictions] 를 입력하세요.

공식 평가 스크립트 제공

Dev set에 대해 만족하는 모델을 만들었다면 공식 점수를 얻고 leaderboard에 올리기 위해 모델을 제줄하세요. 테스트 결과의 무결성을 위하여 Test set은 공개되지 않습니다. 대신 모델을 제출하여 Test set에서 실행할 수 있도록 해야 합니다. 다음은 모델의 공식적인 평가를 위한 과정 안내 튜토리얼입니다.

CodaLab 튜토리얼 제공

SUBMISSION TUTORIAL

Submission Tutorial (Coda Lab)

CodaLab을 통해 모형 평가 후 TEST Set에서의 Score은 리더보드에 업로드

Leaderboard

Rank	Reg. Date	Model	EM	F1
-	2018.10.17	Human Performance	80.17	91.20

(Test dataset은 홈페이지에 공개하지 않습니다)

2. KorQuAD_ data collection

▶ 대상 문서 수집

▶ 질문/답변 생성

▶ 2차 답변 태깅

Document Crawling

위키 백과
[**알찬 글**]& [**좋은 글**] 목독으로부터
각각 100건, 143건의 문서 우선 수집
→ 양질의 문서 우선 확보

추가적으로 위키백과 랜덤 탐색은 동해 총 1,637건의 문서 수집

Extract Passages

수집한 문서는 **문단 단위도** 정제 이미지/표/URL 제거

Passage Curation

300자 미만의 짧은 문단 제거수식이 포함된 문단 제거

▶ 대상 문서 수집

▶ 질문/답변 생성

▶ 2차 답변 태깅

작업 환경 예시

《해리 포터》(Harry Potter)는 1997년부터 2007년까지 연재된 영국의 작가 J.K. 롤링의 판타지 소설 시리즈다. 이모네 집 계단 밑 벽장에서 생활하던 11살 소년 해리 포터가 호그와트 마법학교에 가면서 겪게 되는 판타지 이야기를 그리고 있다. 1997년 6월 첫 번째 책인 《해리 포터와 마법사의 돌》이 출판되었으며, 2007년 7월 마지막 책인 《해리 포터와 죽음의성물》이 출판되었다. 해리포터 시리즈가 큰 성공을 거두면서 전 세계적으로 인기를 얻었으며, 영화를 비롯한 비디오 게임 및 다양한 상품들이 제작되었다.

질문을 입력하세요:

답변 영역을 드래그하세요:

띄어쓰기 단위도 정답 영역 선택 후 조사 등을 삭제해 최소 영역 선택 작업자

구성

- 크라우드소싱을 통해 QA 70,000+쌍 생성
- 일정 등급 이상의 작업자만 참여 가능

작업 방식

- 한 사람은 하나의 문단에 대해 2-3개 질문 생성
- 하나의 문단은 3명에게 할당함
 - → 한 문단 당 총 6~9개의 질문 생성
 - → 질문 어휘의 다양성을 유도

환경 구성

- 작업 환경 구성 시 Copy& Paste를 방지
- 자신의 단어로 질문은 생성할 것은 강력하게 명시
- 질문 예시에 대한 상세 가이드라인 제시

2. KorQuAD_ data collection

▶ 대상 문서 수집

▶ 질문/답변 생성

▶ 2차 답변 태깅

KorQuAD 데이터 셋 통계

	TRAIN	DEV	TEST	TOTAL
문서	1,420	140	77	1,637
질문	60,407	5,774	3,898	70,079
각각 2개	140개 문서역 의 질의를 랜딩			

2차 답변 태깅 대상

목적

■ Human performance 측정

방법

■ 2차 작업자는 문단 & 질문은 보고 답변 영역 선택

결과

- TEST 데이터 EM 80.17% / F1 91.20%
- (참고) SQuAD v1.1 human performance

Model EM F1

Human Performance 82.304 91.221
Stanford University (Rajpurkar et al. '16)

2. KorQuAD_ evaluation metric

METRIC

EM:

실제 정답과 예측치가 정확하게 일치하는 비윧.

F1:

실제 정답과 예측치의 겹치는 부분은 고려한 점수도, EM보다 완화된 평가 척도. 어절 단위의 F1이 표준인 영문과 달리 한국어에서 어절 단위로 F1은 구할 경우 어절 내 **다양한 형태소 활용** 등으로 인해 점수가 다소 낮게 측정됨. 따라서 보다 적합한 <u>음절 단위의 F1</u>은 도입.

▽ KorQuAD F1 계산 예시

런던 대화재(Great Fire of London)는 ... 조기에 진화되지 않아, 5일간 87채의 교회, 1만 3천 채의 집이 붇탔다.

Q: 런던 대화재 당시 수많은 가구의 피해는 며칠 동안에 일어났는가?

Ground Truth: 5일간 (영문: for 5 days) Predicted Answer: 5일 (영문: 5 days)

어절 단위 F1	음절 단위 F1	SQuAD (영문)
0%	80%	80%

- 띄어쓰기 (어절) 단위 F1 측정 → 형태소의 조합으로 생성된 다양한 환용형은 0점으로 채점
- 형태소 단위의 F1 측정 → 동일된 형태소 분석기 등의 부재로, 표준으로는 부적합하다는 판단
- **글자 (음절) 단위의 F1** 측정 → 위의 단점은 보완 & 표준으로 채택함

KorQuAD 질문 유	형			
구문 변형	어휘 변 (유의어)	형 (일반상식)	여러 문장의 근거 활용	논리적 추론 _(오류)
56.4%	13.6%	3.9%	19.6%	3.6% 2.9

구문 변형	Q: 제 1회 문학동네 작가상을 수상한 작품으로, 96년 발표 된 장편소설은?
(56.4%)	작품활동을 시작하였고 이듬해 96년 장편 《 <u>나는 나를 파</u> <u>괴할 권리가 있다</u> 》로 제1회 문학동네 작가상을 수상하였 다.
어휘 변형 (유의어)	Q: 서덜랜드가 무엇을 발전시킨 것을 시작으로 연구가 시 작되었는가?
(13.6%)	서덜랜드가 <u>see-through HMD</u> 를 발전시킨 것을 시초 로 연구 증강현실은
어휘 변형 (일반상식)	Q: 해외 에서 활동하는 Kayip, Superdrive와 결성한 프로젝트 그룹의 이름은?
(3.9%)	영국 에서 활동하고 있는 Kayip, 베를린 에서 Superdrive와 ' <u>모텟</u> '을 결성

여러 문장 근거 종합	Q: 클레멘스가 명예의 전당에 입성하지 못한 이유는?
적 활용 (19.6%)	이 투수들이 클레멘스 를 제외하고 모두 명예의 전당에 올랐기 때문이다. 클레멘스만이 받았다. 그는 <u>경기력 향</u> <u>상 약물 사용에 연루</u> 되어 있기 때문에 입성 여부가 불확 실
논리적 추 론 요구	Q. 대한민국 제17대 대통령 선거 당시 후보로 등록했으나 예비경선의 경선 후보로 뽑히지 못한 사람 중 법무부와 관련 있는 사람은?
(3.6%)	정동영 전 열린우리당 의장,, <u>천정배</u> 전 법무부 장관, 등이 후보로 등록하였고 예비경선으로 정동영, 손학규, 이해찬, 한명숙, 유시민 후보가 경선 후보로 결정되었다.
기타 출제 오류	Q. 티베트 고원에서 발원하는 강은?
(2.9%)	강들이 티베트 고원에서 발원하는데, 창장, <u>황허,</u> (), 살 윈 강 등이 포함된다.
	U LG CNS

		- KorQuAD	답변 유형		
대상	인물	시간	장소	방법	원인
55.4%	23.2%	8.9%	7.5%	4.3%	0.7%

⇒ 영문 표준 데이터와 특성이 유사함을 확인

