Studio Ousia's Quiz Bowl Question Answering System at NIPS HCQA 2017

Ikuya Yamada^{1,2} Ryuji Tamaki¹ Hiroyuki Shindo³ Yoshiyasu Takefuji²
¹Studio Ousia ²Keio University ³Nara Institute of Science and Technology

Our Background

Tokyo-based tech startup focusing on NLP and deep learning

- QA ENGINE: Deep learning-based question answering system
 - Winner of two competitions
 - Human-Computer QA @ NIPS 2017
 - Human-Computer QA @ NAACL 2016
- Semantic Kernel: A state-of-the-art entity linking system
 - Winner of past two competitions:
 - NEEL Challenge @ WWW 2015
 - W-NUT Shared Task #1 @ ACL 2015

SemanticKernel

Summary of the Task

With the assistence of his chief minister, the Duc de Sully, he lowered taxes on peasantry, promoted economic recovery, and instituted a tax on the Paulette. Victor at Ivry and Arquet, he was excluded from succession by the Treaty of Nemours, but won a great victory at Coutras.

Henry IV of France

- The system is required to guess the entity that is described in the question
- A question is given one word at a time, and the system can output an answer at any time
- The answer must be an entity that exists in Wikipedia

Overview of Our Approach

Neural Quiz Bowl Solver

Neural Entity Type
Predictor

Learning to Rank (GBRT) Information Retrieval

Models

- Two neural network models and information retrieval models are combined using point-wise learning to rank model
- Our system outputs an answer if the relevance score of a top answer exceeds a threshold

Neural Quiz Bowl Solver

- Neural Quiz Bowl Solver solves the task as a text classification problem over possible answers with words and entities in a question as inputs
- Entities are automatically detected from a question using an entity linking method based on a dictionary built from Wikipedia
- Words, entities, and answers are mapped into continuous vectors which are initialized using Entity-Vector (Yamada et al, 2016)
- ▶ The representation of a question is computed based on the average of the word vectors (\mathbf{a}_{w}) and the entity vectors (\mathbf{b}_{e})

$$\mathbf{v}_{D_w} = \frac{1}{N} \sum_{n=1}^{N} \mathbf{W}_w \mathbf{a}_{w_n}, \ \mathbf{v}_{D_e} = \frac{1}{K} \sum_{n=1}^{K} \mathbf{W}_e \mathbf{b}_{e_n}$$
 $\mathbf{v}_D = \mathbf{v}_{D_w} + \mathbf{v}_{D_e}$

The probability of each answer being correct is computed based on the dot product between the representation of the question (\mathbf{v}_D) and the answer vector (\mathbf{c}_e):

$$P(e_t|D) = rac{\exp(\mathbf{c}_{e_t}^{\top}\mathbf{v}_D)}{\sum_{e' \in \Gamma} \exp(\mathbf{c}_{e'}^{\top}\mathbf{v}_D)}$$

Neural Entity Type Predictor

Words
The, protagonist, of, a, novel...

Neural Entity Type
Predictor (CNN)

Predictor (CNN)

- Neural Entity Type Predictor predicts the entity types of the answer (e.g., person, author) given a question
- Model: multi-class text classification using convolutional neural networks (CNN) (Kim, 2014)
- Target labels: entity types (automatically assigned to each answer using FIGER entity type set (Ling and Weld, 2012))

Training of Neural Network Models

- Dataset: 101,043 question-answer pairs created based on the dataset provided by competition organizers
- To perform accurately for incomplete questions, a question is truncated at a random position before inputting it to the models during training
- Stochastic gradient descent (SGD) on GPU is used to train the models

Information Retrieval Models

- Multiple relevance scores are computed against the documents associated to the answer
- Query: words in a question
- Target documents:
 - ♦ Wikipedia text: Page text in the answer's Wikipedia entry
 - Questions in the dataset: Questions associated to the answer in our dataset
- Scoring methods:
 - ◆ Okapi BM25
 - The number of common words between the question and document

Supervised Point-wise Learning to Rank

- ▶ The learning to rank model assigns a relevance score to each answer
- Algorithm: Gradient boosted regression trees (GBRT)
- ▶ Features: the outputs of the neural network models and the IR models
- ▶ The system outputs an answer if the relevance score of a top answer exceeds a threshold, which is set as 0.6
- For each question, we generate five questions truncated at random positions to maintain the accuracy for incomplete questions

THANK YOU!