Rich Context Competition

Team KAIST RCC Workshop 15th Feb 2019

Introduction Models & Analysis Challenges Future Work Conclusion

Introduction

- Giwon Hong from Korea
- Son Minh Cao from Vietnam
- Haritz Puerto-San-Roman from Spain

- Master's students at KAIST, Daejeon, South Korea
- IR&NLP Lab, School of Computing

Introduction

- Task definition:
 - Obtain dataset names, research fields and methods from a collection of scientific publications
- Our approach:
 - Reading Comprehension QA, entity typing
 - TF-IDF similarity
 - Named-Entity Recognition

Datasets

- Our approach to retrieve datasets
 - o Reading comprehension (RC) model
 - With our own generated queries
 - And filtering by entity types

- Reading comprehension (RC) QA models
 - Neural network models to find answers for given queries and texts
 - Answers are usually specific spans from texts

- Reading comprehension (RC) QA models
 - Neural network models to find answers for given queries and texts
 - Answers are usually specific spans from texts

Query

When is the april fools day?

Text

April Fools' Day (sometimes called All Fools' Day) is celebrated every year on **April 1** by playing practical jokes and spreading hoaxes.

- Reading comprehension (RC) QA models
 - Neural network models to find answers for given queries and texts
 - Answers are usually specific spans from texts

- Reading comprehension (RC) QA models
 - Neural network models to find answers for given queries and texts
 - Answers are usually specific spans from texts

- In Rich Context Competition
 - Text: Publications in social science
 - Answer: dataset mentions in publications
 - O Which RC model?
 - Which query?

- Document QA model
 - Clark et al., 2017
 - RC model with paragraph selection

- Document QA model
 - Clark et al., 2017
 - RC model with paragraph selection

Query

Paper

- Document QA model
 - Clark et al., 2017
 - RC model with paragraph selection

- Document QA model
 - Clark et al., 2017
 - RC model with paragraph selection

- Document QA model
 - Clark et al., 2017
 - RC model with paragraph selection

- Why Document QA?
 - The mentions tend to **cluster in certain parts** of the publications
 - ⇒ Finding that certain parts (paragraphs)
 - ⇒ Paragraph selection in Document QA

- Query?
 - We need queries to retrieve dataset mentions
 - However, it is **difficult** to find **general queries** since datasets appear in various form
 - Examples:

- Query?
 - We need queries to retrieve dataset mentions
 - However, it is **difficult** to find **general queries** since datasets appear in various form
 - Examples:

ANES 1952 Time Series Study

Survey of State Court Criminal Appeals, 2010

National Material Capabilities dataset

What study?

What survey?

What dataset?

Datasets - Query

- We focus on
 - Making many queries, instead of one general query
 - Queries with enough discriminative power to retrieve dataset mentions
 - Generating important query terms

Datasets - Query terms

1) Extract sentences that contain dataset mentions (training set)

Datasets - Query terms

2) Generate queries that can find mention from sentences

Datasets - Query terms

3) Find query terms from queries

• We use these terms to generate queries for each paragraph on the fly

1) Generate a general query by concatenating query terms for **paragraph selection**

2) Paragraph selection

3) Generate queries for each paragraph with query terms

4) Input to RC model

DocQA is able to retrieve right answers (datasets)

- DocQA is able to retrieve right answers (datasets)
- However, it has a lot of noise

1134.txt

- British Psychiatric Morbidity Survey
- National Comorbidity Survey
- The National Comorbidity Survey
- NCS
- Table 1
- psychosis

153.txt

- financial services FDI data
- empirical
- Deutsche Bundesbank (the German central bank)
- Micro Database Direct Investment
- // go.worldbank.org / SNUSW978P0"
- mixed logit model

143.txt

- Empirical
- ITS data
- collective reports
- transactions below the reporting limit of e12,500
- Section 4
- 4 2.1 Micro Data

- DocQA is able to retrieve right answers (datasets)
- However, it has a lot of noise
- We need to remove that noise

- DocQA is able to retrieve right answers (datasets)
- However, it has a lot of noise
- We need to remove that noise
 - Filtering by Entity types
 - Dataset names share very similar entity types (organization, agency, etc)

Datasets - Ultra Fine Entity Typing

"We use the **Deutsche Bundesbank balance of payments statistics** as

our main source of data"

Organization, bank

- Can predict 10k different entity types
- Choi et al., 2018

Datasets - Answer Classifier

- Thanks to the entity types, we can filter out candidate answers from the RC model
- We trained a NN that classifies right answers using:
 - Scores from the RC model
 - Scores from the entity typing model

Datasets - Overall Architecture

Datasets - Overall Architecture

Datasets - Overall Architecture

Datasets - Analysis

- Effects of the query generation and the entity typing
 - a. Document QA
 - b. Document QA + query generation
 - c. Document QA + query generation + entity typing

Datasets - Analysis

- Document QA
 - 260 answers from 100 publications

1134.txt

National Comorbidity Survey

153.txt

None

143.txt

- MiDi
- the Balance of Payments Statistics

Datasets - Analysis

- Document QA + query generation
 - o 2,000 answers from 100 publications

1134.txt

- British Psychiatric Morbidity Survey
- National Comorbidity Survey
- The National Comorbidity Survey
- NCS
- Table 1
- psychosis

153.txt

- financial services FDI data
- empirical
- Deutsche Bundesbank (the German central bank)
- Micro Database Direct Investment
- // go.worldbank.org / SNUSW978P0"
- mixed logit model

143.txt

- Empirical
- ITS data
- collective reports
- transactions below the reporting limit of e12,500
- Section 4
- 4 2.1 Micro Data

Datasets - Analysis

- Document QA + query generation + entity typing
 - o 526 answers from 100 publications

1134.txt

- British Psychiatric MorbiditySurvey
- National Comorbidity Survey
- The National Comorbidity Survey
- NCS

153.txt

Micro Database Direct
 Investment

143.txt

- ITS data
- 4 2.1 Micro Data
- determinants of service imports of German multinationals
- Breinlich and Criscuolo

- List of research fields
- Search in Wikipedia the leaves of the hierarchy

We can **compare** them and discover which **Wikipedia articles** are **similar** to **publications**

Research Fields - Analysis

Document ID	Real R. field	Predicted R. field	Score	Result
893	Medicaid home nursing financing	Health & Social Care, Nursing, Home health nursing management	0.18	
2238	Medicine: Body mass index, exercise and inflammatory markers	Health & Social Care, Radiological & Imaging Technologies, Cardiovascular technology	0.107	X
426	Cognitive rehabilitation of dementia patients	Education Special & Inclusive, Education, Learning Disabilities	0.2	X

Research Fields - Analysis

- Why does it work?
 - **TF-IDF** is able to select the important words of each article and publication
 - A lot of research fields have an article in Wikipedia

Research Fields - Analysis

- Why doesn't it work?
 - Lack of articles about some topics. Eg: "Data-Driven Decision Making in Education"
 (Edu-5-4)
 - Some topics share subtopics so they are similar for TF-IDF

- Our approach to retrieve research methods:
 - NER model
- What is NER?

Apple CEO Tim Cook introduces new iPhones at Cupertino Flint Center event.

Organization

Person

Location

- Why NER?
 - Research methods are usually specific names, which could be treated as named entities.

Eg: snowball sampling, clinical trials, ...

- Model: Tagger
 - o Lample et al., 2016
 - Bi-LSTM-CRF

- Why Tagger?
 - Context influences the meaning of phrases

Eg: The key advantages of using **content analysis** to analyse social phenomena ...

⇒ *content analysis* is a research method.

Computers are increasingly used in **content analysis** to ...

⇒ *content analysis* is **NOT** a research method!!!

Research Methods - Analysis

- 20 random publications analyzed:
 - 12 publications contain at least one right answer
 - o However, there is a lot of noise
- Parts of a research method name can appear disjointly
 - Eg: Data were collected on both crop-raiding incidents ⇒ Data collection
- Only around 600 research methods provided. It is difficult to find new research methods using supervised learning. Other approaches like semi-supervised or unsupervised learning are needed

Challenges

- Not enough training data to train an RC model
- Difficult to find a good queries for dataset retrieval
- Because of this, the result of the RC model is noisy
- How to identify research methods? What is a research method?

- Hypothesis: datasets depends on research fields and vice versa
 - Eg: In the Question Answering field (subfield of NLP, CS) the most commonly used dataset is SQuAD
 - Eg: 2 papers using SQuAD are likely to be in the same field (QA)

- Hypothesis: datasets depends on research fields and vice versa
 - Eg: In the Question Answering field (subfield of NLP, CS) the most commonly used dataset is SQuAD
 - Eg: 2 papers using SQuAD are likely to be in the same field (QA)
- Build hierarchical clusters of papers
 with the same research field

- A cluster will have papers with the same research field and similar datasets
 - QA cluster will have papers about QA and those papers will use similar datasets like SQuAD and TriviaQA

Recommend to data users similar datasets

 Recommend to data producers fields with small datasets or not enough datasets

Conclusion

Query Generation Module for dataset retrieval for RC models

Dataset classifier using entity types and RC scores

Research field retrieval model using TF-IDF

NER for research methods retrieval

Thank you