Solving geometry problems: combining text and diagram interpretation

Minjoon Seo¹, Hannaneh Hajishirzi¹, Ali Farhadi^{1,2},
Oren Etzioni², Clint Malcolm¹
Sep. 20
EMNLP 2015

UNIVERSITY of 1
WASHINGTON

Geometry Word Problems

In the diagram at the right, circle O has a radius of 5, and CE = 2. Diameter AC is perpendicular to chord BD. What is the length of BD?

a) 2 b) 4 c) 6 d) 8 e) 10

- Solving geometry word problems is challenging in AI
- Part of broader scope of solving math word problems (Kushman et al., 2014; Hosseini et al., 2014; Roy et al., 2015; Dai et al., 2015; Shi et al., 2015)
- Interesting interplay between natural language and vision

- Solving geometry word problems is challenging in AI
- Part of broader scope of solving math word problems (Kushman et al., 2014; Hosseini et al., 2014; Roy et al., 2015; Dai et al., 2015; Shi et al., 2015)
- Interesting interplay between natural language and vision

```
In the diagram at the right, circle O has a radius of 5, and CE = 2. Diameter AC is perpendicular to chord BD. What is the length of BD?

a) 2 b) 4 c) 6 d) 8 e) 10
```


- Solving geometry word problems is challenging in AI
- Part of broader scope of solving math word problems (Kushman et al., 2014; Hosseini et al., 2014; Roy et al., 2015; Dai et al., 2015; Shi et al., 2015)
- Interesting interplay between natural language and vision

- Solving geometry word problems is challenging in AI
- Part of broader scope of solving math word problems (Kushman et al., 2014; Hosseini et al., 2014; Roy et al., 2015; Dai et al., 2015; Shi et al., 2015)
- Interesting interplay between natural language and vision
 - Closely related to language & vision and grounded language acquisition
 - Requires semantic understanding of each modality
- Has well-defined metric
- Interesting to NLP: unique characteristics of the geometry word problems.

Challenge #1 Interaction between Text and Diagram

In the diagram at the right, the line is tangent to the circle.

• Previous work in semantic parsing and relation extraction does not consider another modality (Zettlemoyer and Collins, 2005; Kate and Mooney, 2007; Poon and Domingos, 2009; Kwiatkowski et al., 2013; Flanigan et al., 2014; Reddy et al., 2014; Berant et al., 2014; Cowie and Lehnert, 1996; Culotta and Sorensen, 2004)

Challenge #2: Lexical Ambiguity

Line OC <u>bisects</u> line AB, and line OC <u>bisects</u> angle AOB.

8

Challenge #3: Implication

Circle O has a radius of 5.

Equals(RadiusOf(O), 5)

Challenge #4: Syntactic Complication

AB and CD are perpendicular.

AB and CD are perpendicular to EF.

GeoS: Overview

GeoS: Overview

- (1) Diagram understanding (Seo et al., 2014)
- (2) Text parsing
- (3) Solving

Diagram-aided text parsing

Text Input In triangle ABC, line DE is parallel with line AC, DB equals 4, AD is 8, and DE is 5. Find AC.

(a) 9 (b) 10 (c) 12.5 (d) 15 (e) 17

Logical form $IsTriangle(ABC) \land Parallel(AC, DE) \land Equals(LengthOf(DB), 4) \land Equals(LengthOf(AD), 8) \land Equals(LengthOf(DE), 5) \land Find(LengthOf(AC))$

Difficult to directly map text to a long logical form!

Diagram-aided text parsing

Text Input In triangle ABC, line DE is parallel with line AC, DB equals 4, AD is 8, and DE is 5. Find AC.

(a) 9 (b) 10 (c) 12.5 (d) 15 (e) 17

Our method

Over-generated literals	Text scores	Diagram scores
IsTriangle(ABC)	0.96	1.00
Parallel(AC, DE)	0.91	0.99
Parallel(AC, DB)	0.74	0.02
Equals(LengthOf(DB), 4)	0.97	n/a
Equals(LengthOf(AD), 8)	0.94	n/a
Equals(LengthOf(DE), 5)	0.94	n/a
Equals(4, LengthOf(AD))	0.31	n/a
	***	•••
1		1

Selected subset

Logical form IsTriangle(ABC) \land Parallel(AC, DE) \land Equals(LengthOf(DB), 4) \land Equals(LengthOf(AD), 8) \land Equals(LengthOf(DE), 5) \land Find(LengthOf(AC))

Step 1. Literal over-generation

In triangle ABC, line DE is parallel with line AC, DB equals 4, AD is 8, and DE is 5. Find AC.

(a) 9 (b) 10 (c) 12.5 (d) 15 (e) 17

Over-generated literals

IsTriangle(ABC)

Parallel(AC, DE)

Parallel(AC, DB)

Equals(LengthOf(DB), 4)

Equals(LengthOf(AD), 8)

Equals(LengthOf(DE), 5)

Equals(4, LengthOf(AD))

...

Step 1. Generating literals

"Lines AB and CD are perpendicular to EF" IsLine(AB) IsLine(CD) IsLine(EF) Perpendicular (AB, CD) Perpendicular (CD, EF) Perpendicular (AB, EF)

Step 1. Generating literals

```
"Lines AB and CD are perpendicular to EF"
 IsLine(AB)
 IsLine(CD)
 IsLine(EF)
 Red literals
 Perpendicular (AB, CD)
 are false.
 Perpendicular(CD, EF)
 Perpendicular (AB, EF)
```

Concepts

Lexicon

- We built lexicon from training data and textbooks
- Lexicon maps geometry-related words (or phrases) to concepts
- Some concepts are obtained via simple regular expressions
- Single word can map to two or more concepts

Word or phrase	Concept
"Perpendicular"	Perpendicular
"Lies on"	PointLiesOnLine, PointLiesOnCircle
"CD"	line, arc
"ABC"	triangle, angle

Relations

Relations

Relations

Perpendicular (AB, CD)

Step 2. Text scores of literals

In triangle ABC, line DE is parallel with line AC, DB equals 4, AD is 8, and DE is 5. Find AC.

(a) 9 (b) 10 (c) 12.5 (d) 15 (e) 17

Over-generated literals

IsTriangle(ABC)

Parallel(AC, DE)

Parallel(AC, DB)

Equals(LengthOf(DB), 4)

Equals(LengthOf(AD), 8)

Equals(LengthOf(DE), 5)

Equals(4, LengthOf(AD))

. . .

Text scores

0.96

0.91

0.74

0.97

0.94

0.94

0.31

. . .

Relation score

Relation classification

- Supervision: annotated logical forms
- Training data: all possible relations from training questions
 - Relations found in annotations: positive
 - All others: negative

```
IsLine->AB
IsLine->CD
IsLine->EF
Perpendicular->AB, CD
Perpendicular->CD, EF
Perpendicular->AB, EF
```

- Logistic regression with L2 regularization
- Features:
 - Stanford dependency parse
 - Part of speech tags
 - Type of concept (line, circle, triangle, predicate, etc.)

Text scores of literals

"Circle O has radius of 5"

$$\mathcal{A}_{text}(l) = \sum_{i=1}^{n} \log P_{\theta}(y_i = 1 | r_i, t)$$

l Literal

 y_i Label for edge

 r_i Edge (relation)

t Question text

heta Logistic regression parameters to be learned

In triangle ABC, line DE is parallel with line AC, DB equals 4, AD is 8, and DE is 5. Find AC.

(a) 9 (b) 10 (c) 12.5 (d) 15 (e) 17

Over-generated literals Text scores

 IsTriangle(ABC)
 0.96

 Parallel(AC, DE)
 0.91

 Parallel(AC, DB)
 0.74

 Equals(LengthOf(DB), 4)
 0.97

 Equals(LengthOf(AD), 8)
 0.94

 Equals(LengthOf(DE), 5)
 0.94

 Equals(4, LengthOf(AD))
 0.31

.

Diagram scores

1.00 0.99 0.02 n/a n/a n/a n/a

Diagram understanding in geometry questions (Seo et al., 2014)

Step 4. Subset selection

In triangle ABC, line DE is parallel with line AC, DB equals 4, AD is 8, and DE is 5. Find AC.

(a) 9 (b) 10 (c) 12.5 (d) 15 (e) 17

 IsTriangle(ABC)
 0.96

 Parallel(AC, DE)
 0.91

 Parallel(AC, DB)
 0.74

 Equals(LengthOf(DB), 4)
 0.97

 Equals(LengthOf(AD), 8)
 0.94

 Equals(LengthOf(DE), 5)
 0.94

 Equals(4, LengthOf(AD))
 0.31

Text scores Diagram scores

1.00 0.99 0.02 n/a n/a n/a

Selected subset

IsTriangle(ABC) \land Parallel(AC, DE) \land Equals(LengthOf(DB), 4) \land Equals(LengthOf(AD), 8) \land Equals(LengthOf(DE), 5) \land Find(LengthOf(AC))

Step 4. Subset selection

$$\mathcal{F}(L') = \lambda \mathcal{A}(L',t,d) + \mathcal{H}(L',t)$$

$$\text{Affinity} \qquad \text{Coherence}$$

$$\text{(diagram+text)} \qquad \text{(covers all facts,}$$

$$\text{no conflict)}$$

Optimization algorithm

$$L^* = \underset{L' \subset L}{\operatorname{argmax}} \lambda \mathcal{A}(L', t, d) + \mathcal{H}(L', t)$$

$$\underset{\text{affinity}}{\text{coherence}}$$

Bad news: combinatorial optimization is NP-hard

Good news: objective function is *submodular*

Greedy algorithm efficiently finds a solution with bounded distance to the optimum.

Starting from empty set, greedily add the next best literal to the set.

$$l_{j} = \underset{l_{j} \in L \setminus L'}{\operatorname{argmax}} \mathcal{F}(L' \cup \{l_{j}\}) - \mathcal{F}(L')$$

Solving

Numerical solver

• Translate literals to numeric equations

Literal	Equation	
Equals(LengthOf(AB),d)	$(A_x-B_x)^2+(A_y-B_y)^2-d^2=0$	
Parallel(AB, CD)	$(A_x-B_x)(C_y-D_y)-(A_y-B_y)(C_x-D_x) = 0$	
PointLiesOnLine(B, AC)	$(A_x-B_x)(B_y-C_y)-(A_y-B_y)(B_x-C_x)=0$	
Perpendicular(AB,CD)	$(A_x-B_x)(C_x-D_x)+(A_y-B_y)(C_y-D_y) = 0$	

- Find the solution to the equation system
- Use off-the-shelf numerical minimizers (Wales and Doye, 1997; Kraft, 1988)
- Numerical solver can choose <u>not</u> to answer question

Dataset

- Training questions (67 questions, 121 sentences)
 - Seo et al., 2014
 - High school geometry questions
- **Test questions** (119 questions, 215 sentences)
 - We collected them
 - SAT (US college entrance exam) geometry questions
- We manually annotated the text parse of all questions
- Dataset is publicly available at:
 - geometry.allenai.org

Experiment 2: Improving dependency parsing

"BD is perpendicular to AC at point <u>E</u>."

Obtain top-k dependency parses, and re-rank them based on GeoS result

Demo (geometry.allenai.org/demo)

Failure Modes

In the figure at the left, the smaller circles each have radius 3. They are tangent to the larger circle at points A and C, and are tangent to each other at point B, which is the center of the larger circle. What is the perimeter of the shaded region?

Fails to resolve "they" to "each other"

Requires complex reasoning: Cannot understand that the polygon is "hidden"

In the figure at the left, a shaded polygon which has equal angles is partially covered with a sheet of blank paper. If x+y=80, how many sides does the polygon have?

(a) 10 (b) 9 (c) 8 (d) 7 (e) 6

Summary

 First end-to-end system for solving high school geometry problems

 Achieved 55% on official and practice SAT geometry questions

• Text parsing in the presence of diagram

Future work

- Expand text parsing algorithm to other grounded language acquisition domains
- Improvements in solving geometry problems:
 - Increase data size
 - Weakly-supervised learning
 - More interaction between text and diagram
 - More transparent solver
 - Numerical solver is black box
 - Logical solver: gives more feedback from the solution

Thank you!

For more information, please visit:

geometry.allenai.org

Two-stage parsing

Bridged(RadiusOf(O), 5)

(Kwiatkowski et al., 2013)

Two-stage parsing: examples

Affinity score function

- Each literal has text score and diagram score
- Affinity score is the sum of text and diagram scores of literals

$$\mathcal{A}(L',t,d) = \sum_{l'_j \in L'} \left[\mathcal{A}_{text} \big(l'_j,t \big) + \mathcal{A}_{diagram} \big(l'_j,d \big) \right]$$

Coherence score function

"DE is parallel with AB, and EF equals 5."

Parallel(DE, EF)
Equals(AB, 5)
Equals(EF, 5)

Parallel(DE, AB)

Low coverage, low redundancy

High coverage, high redundancy

Parallel(DE, EF)
Equals(AB, 5)

High coverage, low redundancy

Parallel(DE, AB)
Equals(EF, 5)

High coverage, low redundancy

$$\mathcal{H}(L',t) = N(L') - R(L')$$
coverage redundancy

Numerical solver

AB is perpendicular to BC, AB = 3 and BC = 4. What is the length of AB?

```
a) 3 b) 4 c) 5 d) 6 e) 7
```

```
Perpendicular(AB, BC)
Equals(LengthOf(AB), 3)
Equals(LengthOf(BC, 4)
Equals(LengthOf(AC), What)
```


- 2 variables for each point (x, y)
- 1 variable for unknown (What)
- One equation for each literal
- Simultaneously satisfy 4 equations with 7 variables (3 variables are free due to translation and rotation)

Experiment 2: semantic parsing

