

## Question Answering


# Question Answering

What is Question Answering?


# 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 MOLDOVA"  
INSPIRED THIS AUTHOR'S  
MOST FAMOUS NOVEL


Bram Stoker

Dan Jurafsky


## Apple's Siri


[How Siri Works – Interview with Tom Gruber, CTO of 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?*

Dan Jurafsky


## 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

Dan Jurafsky


# 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

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

...

Dan Jurafsky


# 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 [east-buc.k12.ia.us](#) - [Show sources](#) - [Feedback](#)

[Musée du Louvre - Wikipedia, the free encyclopedia](#)


[en.wikipedia.org/wiki/Musée\\_du\\_Louvre](https://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


Dan Jurafsky


## 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

**Structured data (knowledge):** text with formatting & annotations, ontologies - databases

Method: Query Languages, Reasoning

+ high semantic value, clean, easy to handle

- scarce, very expensive (production, collection, maintenance)

**Unstructured data (plain data):** plain text, HTML etc

Method: Information Retrieval, Statistics

+ plentyfull, very cheap (production, collection, maintenance)

- “dirty”, low semantic value, needs heavy processing

# IEEE TRANSACTIONS ON KNOWLEDGE AND DATA ENGINEERING

A publication of the IEEE Computer Society

Indexed in ISI

NOVEMBER 2010

VOLUME 22

NUMBER 11

ITKEEH

(ISSN 1041-4347)

## SPECIAL SECTION ON RULE REPRESENTATION

*Guest Editors' Introduction: Rule Representation, Interchange, and Reasoning in Distributed, Heterogeneous Environments*

N. Bassiliades, G. Governatori, A. Paschke, and J. Dix ..... 1489

*Defeasible Contextual Reasoning with Arguments in Ambient Intelligence*  
A. Bikakis and G. Antoniou ..... 1492

*A Rule-Based Trust Negotiation System*  
P.A. Bonatti, J.L. De Coi, D. Olmedilla, and L. Sauro ..... 1507

*Efficient Lazy Evaluation of Rule-Based Programs*  
P. Van Weert ..... 1521

*A Configurable Rete-OO Engine for Reasoning with Different Types of Imperfect Information*  
D. Sottara, P. Mello, and M. Proctor ..... 1535

*Integrated Rule-Based Learning and Inference*  
I. Hatzilygeroudis and J. Prentzas ..... 1549

*A Deductive Spreadsheet System for End Users*  
M. Tallis and R.M. Balzer ..... 1563

*A Novel Combination of Answer Set Programming with Description Logics for the Semantic Web*  
T. Lukasiewicz ..... 1577

*A Guide to the Basic Logic Dialect for Rule Interchange on the Web*  
H. Boley and M. Kifer ..... 1593

## REGULAR PAPERS

*Dictionary-Based Compression for Long Time-Series Similarity*  
W. Lang, M. Morse, and J.M. Patel ..... 1609

*From t-Closeness-Like Privacy to Postrandomization via Information Theory*  
D. Rebollo-Monedero, J. Forné, and J. Domingo-Ferrer ..... 1623


*Unsupervised Semantic Similarity Computation between Terms Using Web Documents*  
E. Iosif and A. Potamianos ..... 1637


# 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)

Dan Jurafsky


## 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

Dan Jurafsky


## Answer Type Detection

- Hand-written rules
- Machine Learning
- Hybrids

Dan Jurafsky


## 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


## Part-of-Speech Tagging: The Penn Treebank POS tags


1. CC	Coordinating conjunction	25. TO	<i>to</i>
2. CD	Cardinal number	26. UH	Interjection
3. DT	Determiner	27. VB	Verb, base form
4. EX	Existential <i>there</i>	28. VBD	Verb, past tense
5. FW	Foreign word	29. VBG	Verb, gerund/present participle
6. IN	Preposition/subordinating conjunction	30. VBN	Verb, past participle
7. JJ	Adjective	31. VBP	Verb, non-3rd ps. sing. present
8. JJR	Adjective, comparative	32. VBZ	Verb, 3rd ps. sing. present
9. JJS	Adjective, superlative	33. WDT	<i>wh</i> -determiner
10. LS	List item marker	34. WP	<i>wh</i> -pronoun
11. MD	Modal	35. WP\$	Possessive <i>wh</i> -pronoun
12. NN	Noun, singular or mass	36. WRB	<i>wh</i> -adverb
13. NNS	Noun, plural	37. #	Pound sign
14. NNP	Proper noun, singular	38. \$	Dollar sign
15. NNPS	Proper noun, plural	39. .	Sentence-final punctuation
16. PDT	Predeterminer	40. ,	Comma
17. POS	Possessive ending	41. :	Colon, semi-colon
18. PRP	Personal pronoun	42. (	Left bracket character
19. PP\$	Possessive pronoun	43. )	Right bracket character
20. RB	Adverb	44. "	Straight double quote
21. RBR	Adverb, comparative	45. '	Left open single quote
22. RBS	Adverb, superlative	46. "	Left open double quote
23. RP	Particle	47. '	Right close single quote
24. SYM	Symbol (mathematical or scientific)	48. "	Right close double quote

**2.3.1 Automated Stage.** During the early stages of the Penn Treebank project, the initial automatic POS assignment was provided by PARTS (Church 1988), a stochastic


# Part-of-Speech Tagging / Noun Phrase Extraction

✔ Dependency 
 ✔ Parse Label 
 ✔ Part of Speech 
 ✔ Lemma 
 ✔ Morphology


Dan Jurafsky


## 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

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

Dan Jurafsky


## 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`

Dan Jurafsky


## 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

Dan Jurafsky


## 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**

Dan Jurafsky


## 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

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.")

47 (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:

A screenshot of the geonames.org website showing search results for 'palo alto'. The search bar contains 'palo alto' and the dropdown menu is set to 'all countries'. Below the search bar, there are buttons for 'search', 'show on map', and 'advanced search'. The results table shows 459 records found for 'palo alto'. The table has columns for Name, Country, Feature class, Latitude, and Longitude. Three results are highlighted in green.

Name	Country	Feature class	Latitude	Longitude
1 <a href="#">Palo Alto</a> Palo Al'to, Palo Alto, pa luo ao duo, paroaruto, Пало Алто, Пало Альто, פאלו אלו, パロアルト, 帕羅奧多	<a href="#">United States</a> , California Santa Clara County	populated place population 64,403, elevation 9m	N 37° 26' 30"	W 122° 8' 34"
2 <a href="#">Palo Alto Township</a> Palo Alto Township	<a href="#">United States</a> , Iowa Jasper County	administrative division elevation 256m	N 41° 38' 15"	W 93° 2' 57"
3 <a href="#">Borough of Palo Alto</a>	<a href="#">United States</a> , 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?”