A Tutorial on Question Answering Systems

Saeedeh Shekarpour

Postdoc researcher from EIS research group

Outline

- Introduction
- Associations for evaluation QA systems
- Preliminary Concepts
- Data Web
- Emerging Concepts
- Deeper view on SINA Project

What is a Question Answering (QA) system?

Systems that automatically answer questions posed by humans in natural language query.

Natural language is the common way for sharing knowledge

Question answering is a multidisciplinary field

Information Retrieval Natural Language Processing

Artificial Intelligence Knowledge Base +

Semantic Web

Linked Data

Software Engineering

Linguistic

Difference to Information Retrieval

- □ Information Retrieval is a **query driven** approach for accessing information.
 - System returns a list of documents.
 - It is responsibility of user to navigate on the retrieved documents and find its own information need.
- Question Answering is an **answer driven** approach for accessing information.
 - □ User asks its question in natural language (i.e. phrase-based, full sentence or even keyword based) queries.
 - System returns the list of short answers.
 - More complex functionality.

Search engines are moving towards QA

Search engines still lack the ability to answer more complex queries

Online and print journal covering topics of basic and clinical **research** relevant to **breast** cancer. Research articles are free to all users.

Natural language queries are classified into different categories

- □ Factoid queries: WH questions like when, who, where.
- Yes/ No queries: Is Berlin capital of Germany?
- Definition queries: what is leukemia?
- Cause/consequence queries: How, Why, What. what are the consequences of the Iraq war?

Natural language queries are classified into different categories

- Procedural queries: which are the steps for getting a Master degree?
- Comparative queries: what are the differences between the model A and B?
- Queries with examples: list of hard disks similar to hard disk X.
- Queries about opinion: What is the opinion of the majority of Americans about the Iraq war?

Corpus Type

- Structured data (relational data bases, RDF knowledge bases).
- Semi-structured data (XML databases)
- Free text
- Multimodal data: image, voice, video

Types of QA systems

- Open-domain: domain independent QA systems can answer any query from any corpus
 - + covers wide range of queries
 - low accuracy
- Closed-domain: domain specific QA systems are limited to specific domains
 - + High accuracy
 - limited coverage over the possible queries
 - Needs domain expert

Is QA system a need for user?

Search engines query log analysis shows that

Type of query	Query log analysis
Informational	48%
Navigational	20%
Transactional	30%

Real informational queries in Google:

- Who first invented rock and roll music?
- When was the mobile phone invented?Where was the hamburger invented?
- How to lose weight?

- Introduction
- Associations for evaluation QA systems
- Preliminary Concepts
- Data Web
- Emerging Concepts
- Deeper view on SINA Project

Text Retrieval Conference (Trec)

- In 1999, Trec initiated a QA track,
- □ From 1999-2002, participant systems were allowed to return ranked answer snippets. These snippets of text contain the actual answer.
- ☐ From 2002, participant systems were allowed to return only the exact answer with confidence rate.
- The evaluation metric was mean reciprocal rank (MRR).

Typical pipeline for the participating systems in Trec

QA at Clef

The Cross-Language Evaluation Forum (CLEF) initiative provides

- Since 2003, Clef included a QA track.
- an infrastructure for the testing, tuning and evaluation of information retrieval systems operating on European languages in both monolingual and cross-language contexts.

Outline

- Introduction
- Associations for evaluation QA systems
- Preliminary Concepts
- Data Web
- Emerging Concepts
- Deeper view on SINA Project

Core of a QA system

Syntactic Parsing: Part-of-speech Tagging

Hike sweet cakes

I/PRP like/VBP sweet/JJ cakes/NNS

Type of Answer

Named Entity Recognition on Query

Relation Extraction

Barack Hussein Obama is the 44th and current President of the United States. Born in Honolulu, Hawaii, Obama is a graduate of Columbia University and Harvard Law School.

Named Entity: Person Relation: President of

Named Entity: Place

Watson Project

- Watson is a computer which is capable of answering question issued in natural language.
- Questions come from quiz show called Jeopardy.
- The software of this project is called DeepQA project.
- In 2011, Watson won the former winners of quiz show Jeopardy.

Watson Description

- □ **Hardware:** Watson system has 2,880 POWER processor threads and has 16 terabytes of RAM.
- Data: encyclopedias, dictionaries, thesauri, newswire articles, and literary works. Watson also used databases, taxonomies, and ontologies such as DBPedia, WordNet, and Yago were used.
- □ **Software**: DeepQA software and the Apache UIMA framework. The system was written in various languages, including Java, C++, and Prolog, and runs on the SUSE Linux Enterprise Server 11 operating system using Apache Hadoop framework to provide distributed computing.

The high level architecture of DeepQA

Decomposition example

Outline

- Introduction
- Associations for evaluation QA systems
- Preliminary Concepts
- Data Web
- Emerging Concepts
- Deeper view on SINA Project

Evolution of Web

The growth of Linked Open Data

How to retrieve data from Linked Data?

Linked Data characteristics:

- Wide range of topical domains
- Variety in vocabularies
- Interlinked data

SPARQL queries:

- Knowledge about the ontology
- Proficiency in formulating formal queries
- Explicit and unambigious semantics

Text queries (either keyword or natural language):

- Simple retrieval approach
- Implicit and ambiguous semantics
- Popular

RDF Model

- RDF is an standard for describing Web resources.
- The RDF data model expresses statements about Web resources in the form of subject-predicate-object (triple).
- The statement "Jack knows Alice" is represented as:

Outline

- Introduction
- Associations for evaluation QA systems
- Preliminary Concepts
- Data Web
- Emerging Concepts
- Deeper view on SINA Project

Semantic Indexing

Semantic Annotation

Name Entity Recognition

Semantic Annotation

Entity:

http://dbpedia.org/resource/Germany

Berlin in the 1920s was the third largest municipality in the world. After World War II, the city became divided into East Berlin -- the capital of East Germany -- and West Berlin, a West German exclave surrounded by the Berlin Wall from 1961–89.

Berlin in the 1920s was the third largest municipality in the world. After World War II, the city became divided into East Berlin -- the capital of East Germany -- and West Berlin, a West German exclave surrounded by the Berlin Wall from 1961–89.

Relation extraction leveraging Data Web: BOA Library AKSW

The BOA approach

HAWK: Hybrid Question Answering over Linked Data

AKSW

TBSL: Template-based SPARQL generator

Figure 1: Overview of the template based SPARQL query generator.

Outline

- Introduction
- Associations for evaluation QA systems
- Preliminary Concepts
- Data Web
- Emerging Concepts
- Deeper view on SINA Project

SINA Architecture

Comparison of search approaches

Objective: transformation from textual query to formal query

Which televisions shows were created by Walt Disney?

```
SELECT * WHERE

{ ?v0 a dbo:TelevisionShow.
 ?v0 dbo:creator dbr:Walt_Disney. }
```


The addressed challenges in SINA

Query Segmentation

Definition: query segmentation is the process of identifying the right segments of data items that occur in the keyword queries.

Resource Disambiguation

Definition: resource disambiguation is the process of recognizing the suitable resources in the underlying knowledge base.

• What are the side effects of drugs used for Tuberculosis?

• Who produced films starring Natalie Portman?

• diseasome:Tuberculosis
• sider:Tuberculosis
• dbpedia/ontology/film
• dbpedia/property/film

Concurrent Approach

Modeling using hidden Markov model

Bootstrapping the model parameters

- 1. Emission probability is defined based on the similarity of the label of each state with a segment, this similarity is computed based on string-similarity and Jaccard-similarity.
- 2. Semantic relatedness is a base for transition probability and initial probability. Intuitively, it is based on two values: distance and connectivity degree. We transform these two values to hub and authority values using weighted HITS algorithm.
- 3. HITS algorithm is a link analysis algorithm that was originally developed for ranking Web pages. It assign a hub and authority value to each web page.
- 4. Initial probability and transition probability are defined as a uniform distribution over the hub and authority values.

Output of the model

Sequence of keywords	(television show creat Walt Disney)						
Paths	0.0023	dbo:TelevisionShow		dbo:creator	dbr:Walt_Disney		
	0.0014	dbo:TelevisionSho	νW	dbo:creator	dbr:Category:Walt_Disney		
	0.000589 dbr:TelevisionShow		dbo:creator	dbr:Walt_Disney			
	0.000353	dbr:TelevisionSho	DW	dbo:creator	dbr:Category:Walt_Disney		
	0.0000376	dbp:television	dbp:show	dbo:creator	dbr:Category:Walt_Disney		

Query Expansion

■ Definition: query expansion is a way of reformulating the input query in order to overcome the vocabulary mismatch problem.

Query Expansion

Linguistic features

- WordNet is a popular data source for expansion.
- Linguistic features extracted from WordNet are:
 - 1. Synonyms: words having a similar meanings to the input keyword.
 - 2. Hyponyms: words representing a specialization of the input keyword.
 - 3. Hypernyms: words representing a generalization of the input keyword.

Semantic features from Linked Data

- 1. SameAs: deriving resources using owl:sameAs.
- 2. SeeAlso: deriving resources using rdfs:seeAlso.
- **3. Equivalence class/property:** deriving classes or properties using owl:equivalentClass and owl:equivalentProperty.
- Super class/property: deriving all super classes/properties of by following the rdfs:subClassOf or rdfs:subPropertyOf property.
- 5. Sub class/property: deriving resources by following the rdfs:subClassOf or rdfs:subPropertyOf property paths ending with the input resource.

Semantic features from Linked Data

- **5. Broader concepts**: deriving using the SKOS vocabulary properties skos:broader and skos:broadMatch.
- **6. Narrower concepts:** deriving concepts using skos:narrower and skos:narrowMatch.
- **7. Related concepts:** deriving concepts using skos:closeMatch, skos:mappingRelation and skos:exactMatch.

Exemplary expansion graph of the word movie

Statistics over the number of the derived words from WordNet and Linked Data

Feature	#derived words	
synonym	503	
hyponym	2703	
hypernym	657	
sameAs	2332	
seeAlso	49	
equivalence	2	
super class/property	267	
Sub class/property	2166	

Automatic query expansion

Expansion set for each segment

Reformulating query using hidden Markov model

Input query: wife of Barak Obama

Formal Query Construction

□ **Definition:** Once the resources are detected, a connected subgraph of the knowledge base graph, called the query graph, has to be determined which fully covers the set of mapped resources.

Disambiguated resources	sider:sideEffect				
resources	diseasome:possibleDrug				
	diseasome:1154				
SPARQL query	SELECT ?v3 WHERE {				
	diseasome:115	diseasome:possibleDrug	?v1.		
	?v1	owl:sameAs	?v2 .		
	?v2	sider:sideEffect	?v3 .}		

Data Fusion on Linked Data

- Answer of a question may be spread among different datasets employing heterogeneous schemas.
- Constructing a federated query from needs to exploit links between the different datasets on the schema and instance levels.

Two different approaches

Formal query construction based on

- Template-based query construction
- Forward chaining based query construction

Federated query construction using forward chaining

1. Set of resources

 Query
 What is the side effects of drugs used for Tuberculosis?

 resources
 diseasome:1154
 (type instance)

 diseasome:possibleDrug
 (type property)

 sider:sideEffect
 (type property)

2. Incomplete query graph

3. Query graph

Any question?

