Question Answering Benchmark and Semantic Parsing

Xifeng Yan University of California, Santa Barbara

Thanks to Yu Su, Semih Yavuz, Izzeddin Gur, Huan Sun, who did the work

Graph Data

Question Answering

Natural Language Interface

- Text Based Question Answering
- Knowledge Graph Based Question Answering
- ☐ FAQ/Quora Style Question Answering

Knowledge Graph

Query Graph Data

```
g.V().has("person","name","gremlin").
out("knows").out("created").
hasLabel("project"). Gremlin in Titan
```


```
SELECT AVG(?stars)
WHERE { ?a v:label person .
?a v:name "gremlin" .
?a e:knows ?b .
?b e:created ?c .
?c v:label "project" .
?c v:stars ?stars }
```

NL Question to Knowledge Graph Mapping

Who did [Viggo Mortensen] play in Lord of the Rings?

Using Recurrent Neural Network

On Generating Characteristic-rich Question Sets for QA Evaluation (EMNLP'16), with Yu Su

Characteristic-rich Question Sets (EMNLP16): Motivation

 Existing datasets for semantic parsing/question answering (QA) over knowledge bases mainly concern simple questions (question=utterance)

```
"Where was Obama born?"
```

"What party did Clay establish?"

"What kind of money to take to Bahamas?"

.

Real-world questions have rich characteristics

- ☐ Structural complexity
 - "Who was the coach when Michael Jordan stopped playing for the Chicago Bulls?"
- Quantitative analysis (functions)
 - "What is the best-selling smartphone in 2015?"
- Commonness
 - "Where was Obama born?" vs.
 - "What is the tilt of axis of Polestar?"
- Paraphrase
 - "What is the nutritional composition of coca-cola?"
 - "What is the supplement information for coca-cola?"
 - "What kind of nutrient does coke have?"
- □ ...

Can we generate questions with rich characteristics from a knowledge base?

Logical Form: Graph Query

Logical Form: Graph Query

Functions (Scott Yih et al.)

Category	Counting	Super	Comparative	
Functions	count	max and min	argmax and argmin	$<,>,\leq$, and \geq
Domain	Question node	Question node of numeric class	Template/grounded node of numeric class	Template/grounded node of numeric class
Example	Rocket Launch Site spaceports NASA	Float internalStorage Ipad	Concert Venue capacity Integer	Distilled Spirit alcoholByVolume 40.0
Question	How many launch sites does nasa have?	What's the smallest internal storage of ipad?	Find the largest concert venue.	List distilled spirits with no more than 40.0% abv.

Query template and graph query generation

Too many graph queries

- Freebase: 24K classes, 65K relations, 41M entities, 596M facts
- Easily generate millions of graph queries
- Which graph queries correspond to relevant questions?

Commonness checking

ClueWeb+FACC1: 1B documents, 10B entity mentions

Entity Probabilities			
USA 0.025			
James_Southam	10^{-8}		

Relation Probabilities

Location.contains	0.08
	•••
Chromosome.identifier	0.0

Canonical utterance generation

UI for canonical command generation

Paraphrasing

"Find people who died from <lung tumor>, same as their parent did."

"Who died from <lung cancer>, the same cause of death of their parent?"

"Find people who died from <lung cancer>, same as their parent did."

Dataset

☐ GRAPHQUESTIONS

■ 5166 questions, 148 domains, 506 classes, 596 relations

Question	Domain	Answer	# of edges	Function	$\log_{10}(p(q))$	$ \mathbf{A} $
Find terrorist organizations involved in September 11 attacks .						
The September 11 attacks were carried out with the involvement of what terrorist organizations?	Terrorism	alQaeda	1	none	-16.67	1
Who did nine eleven ?						
How many children of Eddard Stark were born in Winterfell ?						
Winterfell is the home of how many of Eddard Stark's children?	Fictional Universe	3	2	count	-23.34	1
What's the number of Ned Stark 's children whose birthplace is Winterfell ?						
In which month does the average rainfall of New York City exceed 86 mm?						
Rainfall averages more than 86 mm in New York City during which months?	Travel	March, August	3	comp.	-37.84	7
List the calendar months when NYC averages in excess of 86 millimeters of rain?						

Evaluation

- ☐ SEMPRE (Berant et al. EMNLP'13) semantic parsing
 - Bottom-up beam parsing, log-linear function w/ linguistic features
- □ PARASEMPRE (Berant and Liang ACL'14) semantic parsing
 - How well the canonical utter. paraphrases the input utter.?
- JACANA (Yao and Van Durme ACL'14) information extraction
 - Binary classifier w/ linguistic features: which neighboring entity of the topic entity is the correct answer?

System	F1	Time/s	
SEMPRE	10.80	56.19	
PARASEMPRE	12.79	18.43	
JACANA	5.08	2.01	

Decomposition by characteristics

Next generation KBQA

- Complex questions
 - Better exploration of the huge candidate space
 - Imitation/reinforcement learning, partial logical form evaluation
- More expressive
 - Support of functions like superlatives and comparatives
 - Open domain is more challenging ("older", "best-selling", ...)
- Better handling of paraphrasing
- Better performance at the tail

Improving Semantic Parsing via Answer Type Inference (EMNLP'16) with Semih Yavuz et al.

What did Joe Biden study in college?

What did Joe Biden study in college?

MajorFieldOfStudy. (Education. JoeBiden)

What did Joe Biden study in college?

MajorFieldOfStudy. (Education. JoeBiden)

Political Science

What did Joe Biden study in college?

MajorFieldOfStudy. (Education. JoeBiden)

Political Science

Motivation: An interface between natural language and structured knowledge bases (Freebase, DBPedia, Yago, ...)

Answer Type Helps

What are Taylor Swift's albums?

AgendalL (Berant and Liang, 2015) top-10 logical forms

Relation	Answer Type	Prob	F1
people.person.profession	people.profession	0.12	0
people.person.profession	people.profession	0.12	0
music.artist.album	music.album	0.05	0.5
music.artist.album	music.album	0.05	0.5
music.artist.album	music.album	0.02	0.5
music.artist.album	music.album	0.02	0.5
film.actor.film/film.performance.film	film.film	0.01	0
music.artist.origin	location.location	0.01	0
film.actor.film/film.performance.film	film.film	0.01	0
music.artist.origin	location.location	0.01	0

Answer Type Helps

What college did Magic Johnson play for?

AgendalL (Berant and Liang, 2015) top-10 logical forms

Relation	Answer Type	Prob	F1
basketball.basketball_player.position_s	basketball.basketball_position	0.39	0
basketball.basketball_player.former_teams	basketball.basketball_team	0.1	0
people.person.education / education.education.institution	education.university	0.09	1.0
people.person.education / education.education.institution	education.educational_instituition	0.07	0.667
government_position_held.office_holder	government.government_office_ortitle	0.04	0
organization.organization.founders	organization.organization	0.03	0
sports.sports_team.roster/sports.sports_team_roster.player	sports.sports_team	0.03	0
sports.sports_award_winner.awards/sports.sports_a ward.season	sports.sports_league_season	0.02	0
sports.sports_team.roster/sports.sports_team_roster.player	sports.sports_team	0.02	0
people.person.education / education.education.institution	education.university	0.02	1.0

Observation

Filters top-2 wrong answers!

What are Taylor Swift's albums? music.album answer type Filters top-2 wrong answers! music.artist.album What college did Magic Johnson play for? education.university people.person.education /

education.education.institution

Room for Improvement by Answer Type

Ranking	F1	# Improved Qs
AgendaIL	49.7	-
w/ Oracle Types@10	57.3	+234
w/ Oracle Types@20	58.7	+282
w/ Oracle Types@50	60.1	+331
w/ Oracle Types@All	60.5	+345

Table 1: What if the correct answer type is enforced? On WebQuestions, we remove those with incorrect answer types in the top-k logical forms returned by AgendaIL (Berant and Liang, 2015), a leading semantic parsing system, and report the new average F1 score as well as the number of questions with an improved F1 score.

Outline

- □ Background
- Motivation
- ☐ Answer Type Inference
- □ Future Work

Answer Type Inference

- ☐ Setup
- Question Abstraction
- Conversion to Statement Form
- Inferring Answer Types
- Reranking Logical Forms by Answer Type

Pipeline

```
When did [Shaq] come into the NBA?
 Abstraction
When did [drafted athlete] come into the NBA?
 Conversion
  [drafted athlete] come when into the NBA
 Answer Type Inference
 SportsLeagueDraft
```

Answer Type Inference

- ☐ Setup
- Question Abstraction
- Conversion to Statement Form
- Inferring Answer Types
- Reranking Logical Forms by Answer Type
- Dataset Creation
- Experiments

Question Abstraction

Intuition: Answer type remains invariant as the topic entity changes within the same category (e.g., drafted athlete).

When did [Shaq] come into the NBA?

strac

Abstraction

: *

When did [drafted athlete] come into the NBA?

Objective:

- 1. Find the right KB type that represent the topic entity in the question context.
- 2. Form the abstract question by replacing the topic entity with this representative type.

Bidirectional LSTM Model

when did [shaq] come into the nba?

Output: Network outputs a **probability distribution** over KB types denoting the likelihood for being topic entity (e.g. shaq) type in the question context

Answer Type Inference

- □ Setup
- Question Abstraction
- □ Conversion to Statement Form
- Inferring Answer Types
- Reranking Logical Forms by Answer Type
- Dataset Creation
- Experiments

Conversion to Statement Form

What boarding school did Mark Zuckerberg go to?

Conversion

Mark Zuckerberg go to what boarding school?

Objective:

 Canonicalize question form into statement (subject-relation-object) form by reordering the words of question

Pattern-based Approach

what boarding school did [mark zuckerberg] go to?

[ENTITY] [go] [to] [what boarding school]

- Retrieve the named entity (NER) tags of the question tokens.
- Replace tokens corresponding to the named entity with a single special token ENTITY.
- Obtain the dependency parse tree of the simplified question.
- Represent each question by a pattern: the root's dependency relations to its sub-trees in the original order.

Conversion Mapping:

- 1. Cluster question representation patterns
- Manually map frequent patterns* to their corresponding conversions (Pattern vs. Mapping)

Reordering Words based on Mapping

what boarding school did [mark zuckerberg] go to?

[ENTITY] [go] [to] [what boarding school]

Reordering Words:

- Conversion mapping determines the order in which the sub-trees of the root is recomposed
- Original order of sub-trees and question tokens:
 - (dep, aux, nsubj, nmod)
 - [what boarding school] [did] [ENTITY] [to]
- Reordered sub-trees and question tokens:
 - (nsubj, root, nmod, dep)
 - [ENTITY] [go] [to] [what boarding school]

Answer Type Inference

- □ Setup
- Question Abstraction
- Conversion to Statement Form
- □ Inferring Answer Types
- Reranking Logical Forms by Answer Type
- Dataset Creation
- Experiments

Inferring Answer Type

Intuition: Question word (e.g., "when") along with its directed left and right contexts provides the clues for answer type

[drafted athlete] come when into the NBA?

•

Answer Type Inference

: *

SportsLeagueDraft

Objective:

 For a given abstract question, assign a score/probability to each target KB type denoting its likelihood of being the answer type. (for reranking candidate answers)

Bidirectional LSTM Model for Answer Type Inference

[drafted athlete] come when into the nba?

- Output: Network outputs a score/probability distribution over KB types denoting the likelihood of being the answer type
- Output Node: Question word (e.q., "when")
- Left Context: { [drafted athlete], come, when}
- Right Context: {when, into, the, nba}

Answer Type Inference

- ☐ Setup
- Question Abstraction
- Conversion to Statement Form
- □ Inferring Answer Types
- Reranking Logical Forms by Answer Type
- □ Dataset Creation
- Experiments

Main Result

Model	F1
(Berant and Liang, 2015)	49.7
(Yih et al., 2015)	52.5
(Xu et al., 2016)	53.3
(Yih et al., 2015) (w/ Freebase API)	48.4
(Yih et al., 2015) (w/o ClueWeb)	50.9
(Xu et al., 2016) (w/o Wikipedia)	47.1
Our Approach	52.6

Table 3: Comparison of our reranking-by-type system with several existing works on WebQuestions.

Recovering Question Answering Errors via Query Revision (EMNLP'17), with Semih Yavuz et al.

Motivation & Goal

Cross-check the answer by inserting it back in the question

Question Revisions

Freebase Relation	Subject Type	Object Type	Relation Text
activism.activist.area_of_activism	activist	activism issue	area of activism

1. EC: Entity Centric

Abstraction
2. EAC: Entity-Answer Centric
3. ERC: Entity-Relation Centric

Encoding and Scoring Revised Questions

q' = What area of activism did activist fight for ? • • • Revis

Revised Question

Bidirectional LSTM Encoder

$$s(q') = \mathbf{w}^T \mathbf{enc}(q')$$

Revised Question
Scoring

Margin-based Training Objective

Score(Revised Question by Correct Relation) >> Score(Revised Question by Wrong Relation)

$$\sum_{q \in Q} \sum_{(r_{pos}, r_{neg})} max \left(0, \delta(r_{pos}, r_{neg}) - [s(q'_{pos}) - s(q'_{neg})]\right)$$

Experiments

Quantitative

(Dong et al., 2015)	40.8	
(Yao, 2015)	44.3	
(Berant and Liang, 2015)	49.7	
(Yih et al., 2015) - STAGG	52.5	•
(Reddy et al., 2016)	50.3	
(Xu et al., 2016a)	53.3	
(Xu et al., 2016b)	53.8	<u></u>
Our Approach on STAGG	53.9	

Comparison with Most Recent Work

Variants of Our Model

WebQ	EC	52.9
	EAC	53.5
\geqslant	ERC	53.2
	EAC + ERC	53.3
eO	EC	52.8
μpl	EAC	53.6
+SimpleQ	ERC	53.8
	EAC + ERC	53.9

Qualitative

Questions and Refinement Candidates	KB Relations	IsR
1. where does the zambezi river start?		
Prediction (ERC): where mouth does the river start	river.mouth	
Refinement (ERC): where origin does the river start	river.origin	~
2. what did mary wollstonecraft fight for ?		
Prediction (EAC): what profession did person fight for	person.profession	
Refinement (EAC): what activism issue did activist fight for	activist.area_of_activism	~
3. where did the iroquois indians come from?		
Prediction (EAC): where ethnicity did the ethnicity come from	ethnicity.included_in_group	
Refinement (EAC): where location did the ethnicity come from	ethnicity.geographic_distribution	X
Prefiction (ERC): where included in group(s) did the ethnicity come from	ethnicity.included_in_group	
Refinement (ERC): where geographic distribution did the ethnicity come from	ethnicity.geographic_distribution	~
EAC + ERC	ethnicity.geographic_distribution	~

Future Work

- Continue working on
- Knowledge Graph Based Question Answering
- Text Based Question Answering
- FAQ/Quora Style Question Answering
- Better models and commercial applications

Acknowledgements (Our Students)

Thank You