Question Answering

What is Question Answering?

Question Answering

One of the oldest NLP tasks (punched card systems in 1961)

grass

Simmons, Klein, McConlogue. 1964. Indexing and Question: Potential Answers: Dependency Logic for Answering English Questions. American Documentation 15:30, 196-204 Horses with worms eat grass What do worms eat? Worms eat grass horses worms worms with eat eat eat worms grass grass what Birds eat worms Grass is eaten by worms birds worms eat eat

worms

Question Answering: IBM's Watson

Won Jeopardy on February 16, 2011!

WILLIAM WILKINSON'S

"AN ACCOUNT OF THE PRINCIPALITIES

OF

WALLACHIA AND MOLDOVIA"

INSPIRED THIS AUTHOR'S

MOST FAMOUS NOVEL

Apple's Siri

how many calories are in two slices of banana cream pie?

Assuming any type of pie, banana cream | Use pie, banana cream, prepared from recipe or pie, banana cream, no-bake type, prepared from mix instead

Types of Questions in Modern Systems

- Factoid questions
 - Who wrote "The Universal Declaration of Human Rights"?
 - How many calories are there in two slices of apple pie?
 - What is the average age of the onset of autism?
 - Where is Apple Computer based?
- Complex (narrative) questions:
 - In children with an acute febrile illness, what is the efficacy of acetaminophen in reducing fever?
 - What do scholars think about Jefferson's position on dealing with pirates?

Commercial systems: mainly factoid questions

Where is the Louvre Museum located?	In Paris, France
What's the abbreviation for limited partnership?	L.P.
What are the names of Odin's ravens?	Huginn and Muninn
What currency is used in China?	The yuan
What kind of nuts are used in marzipan?	almonds
What instrument does Max Roach play?	drums
What is the telephone number for Stanford University?	650-723-2300

Paradigms for QA

- IR-based approaches
 - TREC; IBM Watson; Google
- Knowledge-based and Hybrid approaches
 - IBM Watson; Apple Siri; Wolfram Alpha; True Knowledge Evi

Many questions can already be answered by web search

What are the names of Odin's ravens?

Search

About 214,000 results (0.38 seconds)

Everything

Images

Maps

. . .

Huginn and Muninn - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Huginn_and_Muninn

The **names** of the **ravens** are sometimes modernly anglicized as Hugin and Munin. In the Poetic Edda, a disguised **Odin** expresses that he fears that they may ...

Attestations - Archaeological record - Theories - See also

IR-based Question Answering

Where is the Louvre Museum located?

Search

About 904,000 results (0.30 seconds)

Everything

Best guess for Louvre Museum Location is Paris, France

Mentioned on at least 7 websites including wikipedia.org, answers.com and eastbuc.k12.ia.us - Show sources - Feedback

Maps

Videos

News

Images

Musée du Louvre - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Musée_du_Louvre

Musée du Louvre is located in Paris. Location within Paris. Established, 1793. Location,

Palais Royal, Musée du Louvre, 75001 Paris, France. Type, Art museum ...

Louvre Palace - List of works in the Louvre - Category: Musée du Louvre

__

IR-based Factoid QA

IR-based Factoid QA

- QUESTION PROCESSING
 - Detect question type, answer type, focus, relations
 - Formulate queries to send to a search engine
- PASSAGE RETRIEVAL
 - Retrieve ranked documents
 - Break into suitable passages and rerank
- ANSWER PROCESSING
 - Extract candidate answers
 - Rank candidates
 - using evidence from the text and external sources

Knowledge-based approaches (Siri)

- Build a semantic representation of the query
 - Times, dates, locations, entities, numeric quantities
- Map from this semantics to query structured data or resources
 - Geospatial databases
 - Ontologies (Wikipedia infoboxes, dbPedia, WordNet, Yago)
 - Restaurant review sources and reservation services
 - Scientific databases

Hybrid approaches (IBM Watson)

- Build a shallow semantic representation of the query
- Generate answer candidates using IR methods
 - Augmented with ontologies and semi-structured data
- Score each candidate using richer knowledge sources
 - Geospatial databases
 - Temporal reasoning
 - Taxonomical classification

Factoid Q/A

Question Processing Things to extract from the question

- Answer Type Detection
 - Decide the **named entity type** (person, place) of the answer
- Query Formulation
 - Choose query keywords for the IR system
- Question Type classification
 - Is this a definition question, a math question, a list question?
- Focus Detection
 - Find the question words that are replaced by the answer
- Relation Extraction
 - Find relations between entities in the question

Question Processing

They're the two states you could be reentering if you're crossing Florida's northern border

- Answer Type: US state
- Query: two states, border, Florida, north
- Focus: the two states
- Relations: borders(Florida, ?x, north)

Answer Type Detection: Named Entities

- Who founded Virgin Airlines?
 - PERSON
- What Canadian city has the largest population?
 - CITY.

Answer Type Taxonomy

Xin Li, Dan Roth. 2002. Learning Question Classifiers. COLING'02

- 6 coarse classes
 - ABBEVIATION, ENTITY, DESCRIPTION, HUMAN, LOCATION, NUMERIC
- 50 finer classes
 - LOCATION: city, country, mountain...
 - HUMAN: group, individual, title, description
 - ENTITY: animal, body, color, currency...

Part of Li & Roth's Answer Type Taxonomy

Answer Types

animal	What are the names of Odin's ravens?
body	What part of your body contains the corpus callosum?
color	What colors make up a rainbow ?
creative	In what book can I find the story of Aladdin?
currency	What currency is used in China?
disease/medicine	What does Salk vaccine prevent?
event	What war involved the battle of Chapultepec?
food	What kind of nuts are used in marzipan?
instrument	What instrument does Max Roach play?
lang	What's the official language of Algeria?
letter	What letter appears on the cold-water tap in Spain?
other	What is the name of King Arthur's sword?
plant	What are some fragrant white climbing roses?
product	What is the fastest computer?
religion	What religion has the most members?
sport	What was the name of the ball game played by the Mayans?
substance	What fuel do airplanes use?
symbol	What is the chemical symbol for nitrogen?
technique	What is the best way to remove wallpaper?
term	How do you say " Grandma " in Irish?
vehicle	What was the name of Captain Bligh's ship?
word	What's the singular of dice?

More Answer Types

HUMAN	
description	Who was Confucius?
group	What are the major companies that are part of Dow Jones?
ind	Who was the first Russian astronaut to do a spacewalk?
title	What was Queen Victoria's title regarding India?
LOCATION	
city	What's the oldest capital city in the Americas?
country	What country borders the most others?
mountain	What is the highest peak in Africa?
other	What river runs through Liverpool?
state	What states do not have state income tax?
NUMERIC	
code	What is the telephone number for the University of Colorado?
count	About how many soldiers died in World War II?
date	What is the date of Boxing Day?
distance	How long was Mao's 1930s Long March?
money	How much did a McDonald's hamburger cost in 1963?
order	Where does Shanghai rank among world cities in population?
other	What is the population of Mexico?
period	What was the average life expectancy during the Stone Age?
percent	What fraction of a beaver's life is spent swimming?
speed	What is the speed of the Mississippi River?
temp	How fast must a spacecraft travel to escape Earth's gravity?
size	What is the size of Argentina?
weight	How many pounds are there in a stone?

Answer types in Jeopardy

Ferrucci et al. 2010. Building Watson: An Overview of the DeepQA Project. AI Magazine. Fall 2010. 59-79.

- 2500 answer types in 20,000 Jeopardy question sample
- The most frequent 200 answer types cover < 50% of data
- The 40 most frequent Jeopardy answer types he, country, city, man, film, state, she, author, group, here, company, president, capital, star, novel, character, woman, river, island, king, song, part, series, sport, singer, actor, play, team, show, actress, animal, presidential, composer, musical, nation, book, title, leader, game

Answer Type Detection

- Hand-written rules
- Machine Learning
- Hybrids

Answer Type Detection

- Regular expression-based rules can get some cases:
 - Who {is|was|are|were} PERSON
 - PERSON (YEAR YEAR)
- Other rules use the question headword:
 (the headword of the first noun phrase after the wh-word)
 - Which city in China has the largest number of foreign financial companies?
 - What is the state flower of California?

Answer Type Detection

- Most often, we treat the problem as machine learning classification
 - Define a taxonomy of question types
 - Annotate training data for each question type
 - **Train** classifiers for each question class using a rich set of features.
 - features include those hand-written rules!

Features for Answer Type Detection

- Question words and phrases
- Part-of-speech tags
- Parse features (headwords)
- Named Entities
- Semantically related words

Factoid Q/A

Keyword Selection Algorithm

Dan Moldovan, Sanda Harabagiu, Marius Paca, Rada Mihalcea, Richard Goodrum, Roxana Girju and Vasile Rus. 1999. Proceedings of TREC-8.

- 1. Select all non-stop words in quotations
- 2. Select all NNP words in recognized named entities
- 3. Select all complex nominals with their adjectival modifiers
- 4. Select all other complex nominals
- 5. Select all nouns with their adjectival modifiers
- 6. Select all other nouns
- 7. Select all verbs
- 8. Select all adverbs
- 9. Select the QFW word (skipped in all previous steps)
- 10. Select all other words

Choosing keywords from the query

Slide from Mihai Surdeanu

cyberspace/1 Neuromancer/1 term/4 novel/4 coined/7

Factoid Q/A

Passage Retrieval

- Step 1: IR engine retrieves documents using query terms
- Step 2: Segment the documents into shorter units
 - something like paragraphs
- Step 3: Passage ranking
 - Use answer type to help rerank passages

Features for Passage Ranking

Either in rule-based classifiers or with supervised machine learning

- Number of Named Entities of the right type in passage
- Number of query words in passage
- Number of question N-grams also in passage
- Proximity of query keywords to each other in passage
- Longest sequence of question words
- Rank of the document containing passage

Factoid Q/A

Answer Extraction

- Run an answer-type named-entity tagger on the passages
 - Each answer type requires a named-entity tagger that detects it
 - If answer type is CITY, tagger has to tag CITY
 - Can be full NER, simple regular expressions, or hybrid
- Return the string with the right type:
 - Who is the prime minister of India (PERSON)

Manmohan Singh, Prime Minister of India, had told leaders that the deal would not be renegotiated

• How tall is Mt. Everest? (LENGTH)

The official height of Mount Everest is 29035 feet

left

Ranking Candidate Answers

But what if there are multiple candidate answers!

Q: Who was Queen Victoria's second son?

- Answer Type: Person
- Passage:

The Marie biscuit is named after Marie Alexandrovna, the daughter of Czar Alexander II of Russia and wife of Alfred, the second son of Queen Victoria and Prince Albert

Ranking Candidate Answers

But what if there are multiple candidate answers!

Q: Who was Queen Victoria's second son?

- Answer Type: Person
- Passage:

The Marie biscuit is named after Marie Alexandrovna, the daughter of Czar Alexander II of Russia and wife of Alfred, the second son of Queen Victoria and Prince Albert

Use machine learning: Features for ranking candidate answers

Answer type match: Candidate contains a phrase with the correct answer type.

Pattern match: Regular expression pattern matches the candidate.

Question keywords: # of question keywords in the candidate.

Keyword distance: Distance in words between the candidate and query keywords

Novelty factor: A word in the candidate is not in the query.

Apposition features: The candidate is an appositive to question terms

Punctuation location: The candidate is immediately followed by a comma, period, quotation marks, semicolon, or exclamation mark.

Sequences of question terms: The length of the longest sequence of question terms that occurs in the candidate answer.

Candidate Answer scoring in IBM Watson

- Each candidate answer gets scores from >50 components
 - (from unstructured text, semi-structured text, triple stores)

- logical form (parse) match between question and candidate
- passage source reliability
- geospatial location
 - California is "southwest of Montana"
- temporal relationships
- taxonomic classification

Common Evaluation Metrics

- 1. Accuracy (does answer match gold-labeled answer?)
- 2. Mean Reciprocal Rank
 - For each query return a ranked list of M candidate answers.
 - Query score is 1/Rank of the first correct answer
 - If first answer is correct: 1
 - else if second answer is correct: ½
 - else if third answer is correct: ⅓, etc.
 - Score is 0 if none of the M answers are correct
 - Take the mean over all N queries

$$MRR = \frac{\sum_{i=1}^{N} \frac{1}{rank_i}}{N}$$

SQuAD

- MRC (Machine Reading Comprehension) tasks are challenging
 - Understanding
 - Knowledge

In meteorology, precipitation is any product of the condensation of atmospheric water vapor that falls under **gravity**. The main forms of precipitation include drizzle, rain, sleet, snow, **graupel** and hail... Precipitation forms as smaller droplets coalesce via collision with other rain drops or ice crystals **within a cloud**. Short, intense periods of rain in scattered locations are called "showers".

What causes precipitation to fall? gravity

What is another main form of precipitation besides drizzle, rain, snow, sleet and hail? graupel

Where do water droplets collide with ice crystals to form precipitation? within a cloud

SQuAD

- Stanford Question Answering Dataset v1.0 (SQuAD)
 - 107,785 Question from 536 articles
 - Short-answer Question
- Collection
 - Crowdsourcing
- Answers
 - Segmentation of text, span from paragraph

Paragraph 1 of 43

Spend around 4 minutes on the following paragraph to ask 5 questions! If you can't ask 5 questions, ask 4 or 3 (worse), but do your best to ask 5. Select the answer from the paragraph by clicking on 'Select Answer', and then highlight the smallest segment of the paragraph that answers the question.

Oxygen is a chemical element with symbol O and atomic number 8. It is a member of the chalcogen group on the periodic table and is a highly reactive nonmetal and oxidizing agent that readily forms compounds (notably oxides) with most elements. By mass, oxygen is the third-most abundant element in the universe, after hydrogen and helium. At standard temperature and pressure, two atoms of the element bind to form dioxygen, a colorless and odorless diatomic gas with the formula O

2. Diatomic oxygen gas constitutes 20.8% of the Earth's atmosphere. However, monitoring of atmospheric oxygen levels show a global downward trend, because of fossil-fuel burning. Oxygen is the most abundant element by mass in the Earth's crust as part of oxide compounds such as silicon dioxide, making up almost half of the crust's mass.

When asking questions, **avoid using** the same words/phrases as in the paragraph. Also, you are encouraged to pose **hard questions**.

Select Answer	

Survey

- Size
 - 2X on size of MCTest
- Quality
 - Better quality than cloze style (CNN, CBT)

Dataset	Question source	Formulation	Size
SQuAD	crowdsourced	RC, spans in passage	100K
MCTest (Richardson et al., 2013)	crowdsourced	RC, multiple choice	2640
Algebra (Kushman et al., 2014)	standardized tests	computation	514
Science (Clark and Etzioni, 2016)	standardized tests	reasoning, multiple choice	855
WikiQA (Yang et al., 2015)	query logs	IR, sentence selection	3047
TREC-QA (Voorhees and Tice, 2000)	query logs + human editor	IR, free form	1479
CNN/Daily Mail (Hermann et al., 2015) CBT	summary + cloze	RC, fill in single entity RC, fill in	1.4M 688K
(Hill et al., 2015)	Cioze	single word	Noon

Diversity

Answer type	Percentage	Example
Date	8.9%	19 October 1512
Other Numeric	10.9%	12
Person	12.9%	Thomas Coke
Location	4.4%	Germany
Other Entity	15.3%	ABC Sports
Common Noun Phrase	31.8%	property damage
Adjective Phrase	3.9%	second-largest
Verb Phrase	5.5%	returned to Earth
Clause	3.7%	to avoid trivialization
Other	2.7%	quietly

Reasoning

Reasoning	Description	Example	Percentage
Lexical variation (synonymy)	Major correspondences between the question and the answer sen- tence are synonyms.	Q: What is the Rankine cycle sometimes called ? Sentence: The Rankine cycle is sometimes referred to as a practical Carnot cycle.	33.3%
Lexical variation (world knowledge)	Major correspondences between the question and the answer sen- tence require world knowledge to resolve.	Q: Which governing bodies have veto power? Sen.: The European Parliament and the Council of the European Union have powers of amendment and veto during the legislative process.	9.1%
Syntactic variation	After the question is paraphrased into declarative form, its syntactic dependency structure does not match that of the answer sentence even after local modifications.	Q: What Shakespeare scholar is currently on the faculty? Sen.: Current faculty include the anthropologist Marshall Sahlins,, Shakespeare scholar David Bevington.	64.1%
Multiple sentence reasoning	There is anaphora, or higher-level fusion of multiple sentences is required.	Q: What collection does the V&A Theatre & Performance galleries hold? Sen.: The V&A Theatre & Performance galleries opened in March 2009 They hold the UK's biggest national collection of material about live performance.	13.6%
Ambiguous	We don't agree with the crowd- workers' answer, or the question does not have a unique answer.	Q: What is the main goal of criminal punishment? Sen.: Achieving crime control via incapacitation and deterrence is a major goal of criminal punish- ment.	6.1%

Evaluation

Feature Groups	Description	Examples
Matching Word Frequencies	Sum of the TF-IDF of the words that occur in both the question and the sentence containing the candidate answer. Separate features are used for the words to the left, to the right, inside the span, and in the whole sentence.	Span: $[0 \le \text{sum} < 0.01]$ Left: $[7.9 \le \text{sum} < 10.7]$
Matching Bigram Frequencies	Same as above, but using bigrams. We use the generalization of the TF-IDF described in Shirakawa et al. (2015).	Span: $[0 \le \text{sum} < 2.4]$ Left: $[0 \le \text{sum} < 2.7]$
Root Match	Whether the dependency parse tree roots of the question and sentence match, whether the sentence contains the root of the dependency parse tree of the question, and whether the question contains the root of the dependency parse tree of the sentence.	Root Match = False
Lengths	Number of words to the left, to the right, inside the span, and in the whole sentence.	Span: $[1 \le num \le 2]$ Left: $[15 \le num < 19]$
Span Word Frequencies	Sum of the TF-IDF of the words in the span, regardless of whether they appear in the question.	Span: $[5.2 \le \text{sum} < 6.9]$
Constituent Label	Constituency parse tree label of the span, optionally combined with the wh-word in the question.	Span: NP Span: NP, wh-word: "what"
Span POS Tags	Sequence of the part-of-speech tags in the span, optionally combined with the wh-word in the question.	Span: [NN] Span: [NN], wh-word: "what"
Lexicalized	Lemmas of question words combined with the lemmas of words within distance 2 to the span in the sentence based on the dependency parse trees. Separately, question word lemmas combined with answer word lemmas.	Q: "cause", S: "under" (case) Q: "fall", A: "gravity"
Dependency Tree Paths	For each word that occurs in both the question and sentence, the path in the dependency parse tree from that word in the sentence to the span, optionally combined with the path from the wh-word to the word in the question. POS tags are included in the paths.	$\begin{array}{c} VBZ \xrightarrow{nmod} NN \\ what \xleftarrow{nsubj} VBZ \xrightarrow{advel} \\ + VBZ \xrightarrow{nmod} NN \end{array}$

Evaluation

	Exact Match		F1	
	Dev	Test	Dev	Test
Random Guess	1.1%	1.3%	4.1%	4.3%
Sliding Window	13.2%	12.5%	20.2%	19.7%
Sliding Win. + Dist.	13.3%	13.0%	20.2%	20.0%
Logistic Regression	40.0%	40.4%	51.0%	51.0%
Human	80.3%	77.0%	90.5%	86.8%

Feature Ablation

- Feature Ablation of Ours
 - To find important features

Lexicalized, Dpendency TreePath are most important

	F_1	
	Train	Dev
Logistic Regression	91.7%	51.0%
- Lex., - Dep. Paths	33.9%	35.8%
 Lexicalized 	53.5%	45.4%
- Dep. Paths	91.4%	46.4%
- Match. Word Freq.	91.7%	48.1%
 Span POS Tags 	91.7%	49.7%
- Match. Bigram Freq.	91.7%	50.3%
- Constituent Label	91.7%	50.4%
- Lengths	91.8%	50.5%
 Span Word Freq. 	91.7%	50.5%
- Root Match	91.7%	50.6%

Table 6: Performance with feature ablations. We find that lexicalized and dependency tree path features are most important.

Performance Stratified by Answer

Try one nce by answer type

Human is uniform

Ours are better at certain type

	Logistic Regression Dev F1	Human Dev F1
Date	72.1%	93.9%
Other Numeric	62.5%	92.9%
Person	56.2%	95.4%
Location	55.4%	94.1%
Other Entity	52.2%	92.6%
Common Noun Phrase	46.5%	88.3%
Adjective Phrase	37.9%	86.8%
Verb Phrase	31.2%	82.4%
Clause	34.3%	84.5%
Other	34.8%	86.1%

Table 7: Performance stratified by answer types. Logistic regression performs better on certain types of answers, namely numbers and entities. On the other hand, human performance is more uniform.

Recent

- SQuAD 2.0
 - Adversarial attack (unanswerable question)

The Normans (Norman: Nourmands; French: Normands; Latin: Normanni) were the people who in the 10th and 11th centuries gave their name to Normandy, a region in France. They were descended from Norse ("Norman" comes from "Norseman") raiders and pirates from Denmark, Iceland and Norway who, under their leader Rollo, agreed to swear fealty to King Charles III of West Francia. Through generations of assimilation and mixing with the native Frankish and Roman-Gaulish populations, their descendants would gradually merge with the Carolingian-based cultures of West Francia. The distinct cultural and ethnic identity of the Normans emerged initially in the first half of the 10th century, and it continued to evolve over the succeeding centuries.

Who was the Norse leader?

Ground Truth Answers: Rollo Rollo Rollo Rollo

Prediction: <No Answer>

What century did the Normans first gain their separate identity?

Ground Truth Answers: 10th century the first half of the 10th

century 10th 10th

Prediction: 10th

Who gave their name to Normandy in the 1000's and 1100's $\,$

Ground Truth Answers: < No Answer>

Relation Extraction

- Answers: Databases of Relations
 - born-in("Emma Goldman", "June 27 1869")
 - author-of("Cao Xue Qin", "Dream of the Red Chamber")
 - Draw from Wikipedia infoboxes, DBpedia, FreeBase, etc.
- Questions: Extracting Relations in Questions

Whose granddaughter starred in E.T.?

```
(acted-in ?x "E.T.")
  (granddaughter-of ?x ?y)
```

Temporal Reasoning

- Relation databases
 - (and obituaries, biographical dictionaries, etc.)
- IBM Watson

"In 1594 he took a job as a tax collector in Andalusia" Candidates:

- Thoreau is a bad answer (born in 1817)
- Cervantes is possible (was alive in 1594)

Geospatial knowledge (containment, directionality, borders)

- Beijing is a good answer for "Asian city"
- California is "southwest of Montana"
- geonames.org:

Context and Conversation in Virtual Assistants like Siri

Coreference helps resolve ambiguities

U: "Book a table at Il Fornaio at 7:00 with my mom"

U: "Also send her an email reminder"

Clarification questions:

U: "Chicago pizza"

S: "Did you mean pizza restaurants in Chicago or Chicago-style pizza?"