Question Answering

What is Question Answering?

Question Answering

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

Question:

Potential Answers:

Simmons, Klein, McConlogue. 1964. Indexing and Dependency Logic for Answering English Questions. American Documentation 15:30, 196-204

What do worms eat?

Worms eat grass

worms eat grass horses
with eat
worms grass

Horses with worms eat grass

worms
eat
what

Birds eat worms Grass is eaten by 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

Bram Stoker

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

Images

Maps

Videos

News

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

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

Question Answering

What is Question Answering?

Question Answering

Answer Types and Query Formulation

Dan Jurafsky 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

ENTITY	
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?
1etter	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

that are part of Dow Jones?
naut to do a spacewalk?
regarding India?
the Americas?
others?
ica?
ool?
come tax?
or the University of Colorado?
in World War II?
?
ng March?
amburger cost in 1963?
ng world cities in population?
co?
ctancy during the Stone Age?
is spent swimming?
sippi River?
el to escape Earth's gravity?
a stone?

Answer types in Jeopardy

Ferrucci et al. 2010. Building Watson: An Overview of the DeepQA Project. Al 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

Dan Jurafsky 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

Question Answering

Answer Types and Query Formulation

Question Answering

Passage Retrieval and Answer Extraction

Dan Jurafsky 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

Dan Jurafsky 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

 left leaders that the deal would not be renegotiated.
 - How tall is Mt. Everest? (LENGTH)

 The official height of Mount Everest is 29035 feet

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: 1/2
 - 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

Question Answering

Passage Retrieval and Answer Extraction

Question Answering

Using Knowledge in QA

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?"

Question Answering

Using Knowledge in QA

Question Answering

Question Answering in Watson (Deep QA)

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

Bram Stoker

The Architecture of Watson

Stage 1: Question Processing

- Parsing
- Named Entity Tagging
- Relation Extraction
- Focus
- Answer Type
- Question Classification

GFO Poets and Poetry: **He** was a bank clerk in the Yukon before

he published "Songs of a Sourdough" in 1907.

Named Entity and Parse Focus Answer Type Relation Extraction

YEAR COMPOSITION **PERSON**

THEATRE: A new play based on this Sir Arthur Conan Doyle canine classic opened on the London stage in 2007.

GEO YEAR authorof(focus, "Songs of a sourdough") publish (e1, he, "Songs of a sourdough")

in (e2, e1, 1907) temporallink(publish(...), 1907)

Focus extraction

- **Focus**: the part of the question that co-refers with the answer
- Replace it with answer to find a supporting passage.
- Extracted by hand-written rules
 - "Extract any noun phrase with determiner this"
 - "Extracting pronouns she, he, hers, him, "

Lexical Answer Type

- The semantic class of the answer
- But for Jeopardy the TREC answer type taxonomy is insufficient

- DeepQA team investigated 20,000 questions
- 100 named entities only covered <50% of the questions!
- Instead: Extract lots of words: 5,000 for those 20,000
 questions

Lexical Answer Type

- Answer types extracted by hand-written rules
 - Syntactic headword of the focus.
 - Words that are coreferent with the focus
 - Jeopardy! category, if refers to compatible entity.

Poets and Poetry: **He** was a bank **clerk** in the Yukon before he published "Songs of a Sourdough" in 1907.

Relation Extraction in DeepQA

- For the most frequent 30 relations:
 - Hand-written regular expressions
 - AuthorOf:
 - Many patterns such as one to deal with:
 - a Mary Shelley tale, the Saroyan novel, Twain's travel books, a1984
 Tom Clancy thriller
 - [Author] [Prose]
- For the rest: distant supervision

Stage 2: Candidate Answer Generation

Extracting candidate answers from triple stores

- If we extracted a relation from the question
 - ... he published "Songs of a sourdough"
 (author-of ?x "Songs of a sourdough")
- We just query a triple store
 - Wikipedia infoboxes, DBpedia, FreeBase, etc.
 - born-in("Emma Goldman", "June 27 1869")
 - author-of("Cao Xue Qin", "Dream of the Red Chamber")
 - author-of("Songs of a sourdough", "Robert Service")

Extracting candidate answers from text: get documents/passages

1. Do standard IR-based QA to get documents

Robert Redford and Paul Newman starred in this depression-era grifter flick.

(2.0 Robert Redford) (2.0 Paul Newman) star depression era grifter (1.5 flick)

Extracting answers from documents/ passages

- Useful fact: Jeopardy! answers are mostly the title of a Wikipedia document
 - If the document is a Wikipedia article, just take the title
 - If not, extract all noun phrases in the passage that are Wikipedia document titles
 - Or extract all anchor text <a>The Sting

Stage 3: Candidate Answer Scoring

- Use lots of sources of evidence to score an answer
 - more than 50 scorers
- Lexical answer type is a big one
 - Different in DeepQA than in pure IR factoid QA
 - In pure IR factoid QA, answer type is used to strictly filter answers
 - In DeepQA, answer type is just one of many pieces of evidence

Lexical Answer Type (LAT) for Scoring Candidates

- Given:
 - candidate answer & lexical answer type
- Return a score: can answer can be a subclass of this answer type?
- Candidate: "difficulty swallowing" & LAT "condition"
- 1. Check DBPedia, WordNet, etc
 - difficulty swallowing -> Dbpedia Dysphagia -> WordNet Dysphagia
 - condition-> WordNet Condition
- 2. Check if "Dysphagia" IS-A "Condition" in WordNet
 - Wordnet for dysphagia

Relations for scoring

- Q: This hockey defenseman ended his career on June 5, 2008
- Passage: On June 5, 2008, Wesley announced his retirement after his 20th NHL season

- Question and passage have very few keywords in common
- But both have the Dbpedia relation ActiveYearsEndDate()

Temporal Reasoning for Scoring Candidates

- 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:

Text-retrieval-based answer scorer

- Generate a query from the question and retrieve passages
- Replace the focus in the question with the candidate answer
- See how well it fits the passages.
- Robert Redford and Paul Newman starred in this depression-era grifter flick
- Robert Redford and Paul Newman starred in The Sting

Robert Redford - Wikipedia, the free encyclopedia en.wikipedia.org/wiki/Robert_Redford ▼ Wikipedia ▼ Redford starred in Sydney Pollack's Out of Africa (1985), which was an by William Goldman, in which he was paired for the first time with Paul Newman. ... the blockbuster crime caper The Sting (1973), which became one of the top 20 ...

Stage 4: Answer Merging and Scoring

- Now we have a list candidate answers each with a score vector
 - J.F.K [.5 .4 1.2 33 .35 ...]
 - John F. Kennedy [.2 .56 5.3 2 ...]
- Merge equivalent answers: J.F.K. and John F. Kennedy
 - Use Wikipedia dictionaries that list synonyms:
 - JFK, John F. Kennedy, John Fitzgerald Kennedy, Senator John F. Kennedy, President Kennedy, Jack Kennedy
 - Use stemming and other morphology

Stage 4: Answer Scoring

- Build a classifier to take answers and a score vector and assign a probability
- Train on datasets of hand-labeled correct and incorrect answers.

Question Answering

Question Answering in Watson (Deep QA)