Real-Time Open-Domain QA with Dense-Sparse Phrase Index

Minjoon Seo*, Jinhyuk Lee*, Tom Kwiatkowski, Ankur Parikh, Ali Farhadi, Hannaneh Hajishirzi

Open-domain QA?

Retrieve & Read

- 1. Error propagation: reading only **5-10** docs
- 2. Query-dependent encoding: **30s+ per query**

We want...

- To "read" entire Wikipedia
 - 5-10 docs → 5 Million docs
 - Reach long-tail answers
- Fast inference on CPUs
 - $35s \to 0.5s$
 - Maintain high accuracy

Our approach: index phrases!

Phrase Indexing

Nearest

search

neighbor

Document Indexing

- Locality Sensitive Hashing (LSH)
- aLSH (Shrivastava & Li, 2014)
- HNSW (Malkov & Yashunin, 2018)

Phrase (and question) Representation

- Dense representation
 - Can utilize deep neural networks
 - great for capturing semantic and syntactic information
 - Not great for disambiguating "Einstein" vs "Tesla"
- Sparse representation (bag-of-word)
 - Great for capturing lexical information
- Represent each phrase with a concatenation of both

Dense-Sparse Phrase Index (DenSPI)

DenSPI Ours Retrieve & Read (Chen et al., 2017)

Dense Representation for Phrases

Dense Representation for Questions

Sparse Representation

- TF-IDF document & paragraph vector, computed over Wikipedia
- Unigram & Bigram (vocab size = 17 Million)
- Adopted DrQA's vocab/TF-IDF (Chen et al., 2017)

Beware of the scale...

- 60 Billion phrases in Wikipedia!
- Training
 - Softmax on 60 Billion phrases?
- Storage
 - 60 Billion phrases x 4 KB per phrase = 240 TB?
- Search
 - Exact search on 60 Billion phrases?

We want to be open-research-friendly

Training

- Close-domain QA dataset: the model can easily overfit
 - e.g. "who" question when only one named entity in the context
- Negative sampling and concatenation
 - Sampling strategy is crucial
 - Use query encoder to associate similar questions in training set
 - Concatenate the context that the similar question belongs to

Storage

- 60 Billion phrases x 4 KB per phrase = **240 TB**!
- 1. Pointer: share start and end vectors
 - 240 TB → 12 TB
- 2. Filter: 1-layer classifier on phrase vectors
 - 12 TB → 4.5 TB
- 3. Scalar Quantization: 4 bytes → 1 byte per dim
 - 4.5 TB → **1.5 TB**

Search

- An open-source library for large-scale dense+sparse nearest neighbor search is non-existent
- Dense-first search (DFS)
- Sparse-first search (SFS)
- Hybrid

Experiments

Open-Domain SQuAD

Red color is queryagnostic.

Qualitative Comparisons

Q: What can hurt a teacher's mental and physical health?

Mental health

... and poor mental health can lead to problems such as **substance abuse**.

Teacher

Teachers face several occupational hazards in their line of work, including occupational stress...

Retrieve & Read (Chen et al., 2017)

DenSPI (Ours)

Q: Who was Kennedy's science adviser that opposed manned spacecraft flights?

Apollo program

Kennedy's science advisor **Jerome Wiesner**, ... his opposition to manned spaceflight ...

Apollo program

... and the sun by NASA manager **Abe Silverstein**, who later said that ...

Apollo program

Although Grumman wanted a second unmanned test, **George Low** decided ... be manned.

Apollo program

Kennedy's science advisor **Jerome Wiesner**, ... his opposition to manned spaceflight ...

Space Race

Jerome Wiesner of MIT, who served as a ... advisor to ...
Kennedy, ... opponent of manned

John F. Kennedy

... science advisor **Jerome Wiesner** ... strongly opposed to manned space exploration, ...

Q: What is the best thing to do when bored?

Bored to Death (song)

I'm nearly bored to death

Waterview Connection

The twin tunnels were bored by ... tunnel **boring** machine (TBM)

Bored to Death (song)

• • •

It's easier to say you're bored, or to be angry, than it is to be **sad**.

Big Brother 2

When bored, she enjoys drawing.

Angry Kid

he can think of a much more fun thing he can do while on his back: **painting**.

Pearls Before Swine

She is a live music goer, and her hobby is **watching movies**.

Demo

• http://nlp.cs.washington.edu/denspi

Conclusion

- "Read" entire Wikipedia in 0.5s with CPUs
- Query-agnostic, indexable phrase representations
- Utilize both *dense* (BERT-based) and *sparse* (bag-of-word) representations for encoding lexical, syntactic, and semantic information
- 6,000x lower computational cost with higher accuracy for exact search
- At least 44x faster open-domain QA with higher accuracy
- (query-agnostic) decomposability gap still exists (6-10%); we hope future research can close the gap