

Question Answering

What is Question
Answering?

Slides are adapted from Dan Jurafsky

Question Answering

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

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

Question:

Potential Answers:

What do worms eat?

Worms eat grass

Horses with worms eat grass

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?

[Examples](#) [Random](#)

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

Input interpretation:

pie	amount	2 slices	total calories
	type	banana cream	

Average result:

[Show details](#)

702 Cal (dietary Calories)

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

Google

What are the names of Odin's ravens?

Search

About 214,000 results (0.38 seconds)

Everything

[Huginn and Muninn - Wikipedia, the free encyclopedia](https://en.wikipedia.org/wiki/Huginn_and_Muninn)
en.wikipedia.org/wiki/Huginn_and_Muninn

Images

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 ...

Maps

[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**

Images

Mentioned on at least 7 websites including [wikipedia.org](#), [answers.com](#) and [east-buc.k12.ia.us](#) - [Show sources](#) - [Feedback](#)

Maps

[Musée du Louvre - Wikipedia, the free encyclopedia](#)
[en.wikipedia.org/wiki/Musée_du_Louvre](#)

Videos

Musée du **Louvre** is **located** in Paris. **Location** within Paris. Established, 1793. **Location, Palais Royal, Musée du Louvre, 75001 Paris, France.** Type, Art museum ...

News

[Louvre Palace - List of works in the Louvre - Category:Musée du Louvre](#)

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

IR-based Factoid QA

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

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 can be 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?
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 Păca, 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

~~Who~~ ~~coined~~ ~~the~~ ~~term~~ "cyberspace" ~~in~~ ~~his~~ ~~novel~~ "Neuromancer"?

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

Question Answering

Answer Types and
Query Formulation

Question Answering

Passage Retrieval and
Answer Extraction

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 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: 1/3, etc.*
 - *Score is 0 if none of the M answers are correct*
- Take the mean over all N queries

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

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:

The screenshot shows the geonames.org search interface. The search bar contains 'palo alto' and the country dropdown is set to 'all countries'. Below the search bar are buttons for 'search', 'show on map', and a link to 'advanced search'. The search results are displayed in a table with 459 records found for 'palo alto'. The table has columns for Name, Country, Feature class, Latitude, and Longitude. The first three results are highlighted in green.

	Name	Country	Feature class	Latitude	Longitude
1	Palo Alto Palo Al'to, Palo Alto, pa luo ao duo, paraoaruto, Пало Алто, Пало Альто, פאלו אלו, パロアルト, 帕羅奧多	United States , California Santa Clara County	populated place population 64,403, elevation 9m	N 37° 26' 30"	W 122° 8' 34"
2	Palo Alto Township Palo Alto Township	United States , Iowa Jasper County	administrative division elevation 256m	N 41° 38' 15"	W 93° 2' 57"
3	Borough of Palo Alto	United States , Pennsylvania Schuylkill County	administrative division population 1,032, elevation 210m	N 40° 41' 21"	W 76° 10' 2"

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