

Question Answering Temporal Evaluation (QA TempEval)

SemEval 2015 Task 5

Hector Llorens, Nathanael Chambers, Naushad UzZaman, Nasrin Mostafazadeh, James Allen and James Pustejovsky

Presented by: Nasrin Mostafazadeh
June 2015

TempEval Challenge

- The TempEval challenge: Framework for evaluating systems that automatically annotate documents in TimeML format (Pustejovsky et al., 2003).
- Annotating in TimeML involves:
 - Extracting temporal expressions (timexes)
 - Extracting events
 - Identifying semantic relations (including temporal relation known as TLINK).
- Previous TempEvals:
 - TempEval (2007)
 - TempEval-2 (2010)
 - TempEval-3 (2013)

QA TempEval

- TimeML was originally developed to support research in complex temporal QA.
- Up to now: TempEval mainly focused on a more straightforward temporal information extraction (IE).
- **QA TempEval:**
 - Shifts the goal to QA (UzZaman et al., 2012), which:
 - Focuses on an **end-user** QA task.
 - Only important temporal information should be captured, not all.
 - Opposed to earlier **corpus-based evaluation**
 - This evaluation is about the accuracy for answering the targeted questions:
 - Less expensive to develop the test-set (less expert time and effort)
 - More effective way to evaluate systems, as it involves understanding of the most important temporal information in a document

Overview of This Talk

- QA TempEval Task Description
- Test Data Creation
- QA Evaluation
- Participating Systems
- Results
- Conclusion

Task Description

The task for participant systems is equivalent to TempEval-3 task ABC.

Test Dataset Creation

- In QA TempEval, the dataset consists of **question-sets** and **key documents**.
- Dataset creation only requires the following:
 - Reading the document
 - Making temporal questions together with their correct answers
 - Bounding and identifying entities of the question in the text

Test Dataset (cont.)

- An example question and its corresponding annotated document:

- **Question:**

3 | APW.tml | IS **ei21** AFTER **ei19** | Was he cited after becoming general? | yes

- **APW.tml (KEY):**

Farkas <event eid="e19">became</event> a general. He was <event eid="e21">cited</event>...

Test Dataset (cont.)

- The questions are **yes/no temporal questions** regarding any of the 13 Allen Interval relations holding between the two designated temporal entities.
- Annotators can ask any questions that comes naturally to a reader's mind
- However, the question creation is mainly focused **positive questions** (with *yes* answer).

Test Dataset (cont.)

- QA TempEval is unique in expanding beyond the news genre:
 - News articles (Wikinews, WSJ, NYT)
 - Wikipedia articles (history, biographical)
 - Informal blog posts (narrative nature, describing personal stories):
- Human experts selected the documents and created the test dataset.
- The resulting question-set is then peer-reviewed by the human experts.

	docs	words	quest	yes	no	dist-	dist+
news	10	6920	99	93	6	40	59
wiki	10	14842	130	117	13	58	72
blogs	8	2053	65	65	0	30	35
total	28	23815	294	275	19	128	166

The statistics of the test-set

QA Evaluation

- Each system's annotations represent its temporal knowledge of the documents.
- The annotations of each system is then fed into a temporal QA system (UzZaman et al., 2012) that answers questions on behalf of the systems.

TimeML QA System

Given a system's TimeML annotated documents, the TimeML QA process consists of three main steps:

- **ID Normalization:** The system annotation IDs are aligned with the question IDs that are annotated in the key docs using the TempEval-3 normalization tool.
- **Timegraph Generation:** The normalized TimeML docs are used to build a graph of time points. Here we use Timegraph (Gerevini et al., 1993) for computing *temporal closure* as proposed by Miller and Schubert (1990).
- **Question Processing:** Answering questions requires temporal information understanding and reasoning. Using Timegraph, the queries are converted to point-based queries.
 - For answering yes/no questions, we check the necessary point relations in Timegraph to verify an interval relation.

QA TempEval Participating Systems

- **Regular participants, optimized for task:**
 - **HITSZ-ICRC:** rule-based timex module, SVM (liblinear) for event and relation detection and classification
 - **hlt-fbk-ev1-trel1:** SVM, separated event detection and classification, without event coref
 - **hlt-fbk-ev1-trel2:** SVM, separated event detection and classification, with event coref
 - **hlt-fbk-ev2-trel1:** SVM, all predicates are events and classification decides, without event coref
 - **hlt-fbk-ev2-trel2:** SVM, all predicates are events and classification decides, with event coref
- **Off-the-Shelf Systems, not optimized on task:**
 - **CAEVO** (Chambers et al., 2014): Cascading classifiers that add temporal links with transitive expansion.
 - **ClearTK** (Bethard, 2013): A pipeline of machine-learning classification models, each of which have simple morphosyntactic annotation pipeline as feature set.
 - **TIPSemB** (Llorens et al., 2010): CRF-SVM model with morphosyntactic features
 - **TIPSem** (Llorens et al., 2010): TIPSemB + lexical (WordNet) and combinational (PropBank roles) semantic features

Results

- **Precision (P)** = $\frac{\text{num_correct}}{\text{num_answered}}$
- **Recall (R)** = $\frac{\text{num_correct}}{\text{num_questions}}$
- **F-measure (F1)** = $\frac{2 * P * R}{P + R}$

Results over all domains:

System	Measures			Questions	
	P	R	F1	awd%	corr
HITSZ-ICRC	.54	.06	.12	.12	19
hlt-fbk-ev1-trel1	.57	.17	.26	.30	50
hlt-fbk-ev1-trel2	.47	.23	.31	.50	69
hlt-fbk-ev2-trel1	.55	.17	.26	.32	51
hlt-fbk-ev2-trel2	.49	.30	.37	.62	89
ClearTK	.59	.06	.11	.10	17
CAEVO	.56	.17	.26	.31	51
TIPSemB	.47	.13	.20	.28	38
TIPSem	.60	.15	.24	.26	45

Timex-Timex Reference Link (TREFL)

- **What will happen if we add a general time expression reasoner on top of systems?**
- The idea is to have a TREFL backbone to add all the implicit temporal relations between timexes:
 - TREFL resolves all time expressions and (when the relation is unambiguous) adds temporal relations between the time expressions(e.g., reason that 1999-01-12 is before 2015-06-06)
 - Any relations predicted by a classifier can be discarded if they are inconsistent with this TREFL backbone.
 - **Example:** assume that a system's TimeML annotation contains three timexes t1(1999), t2(1998-01-15), and t3(1999-08). Then TREFL adds 't2 BEFORE t1' and 't3 IS-INCLUDED t1'.

Timex-Timex Reference Link (TREFL)

System	Measures			Questions		System	Measures			Questions	
	P	R	F1	awd%	corr		P	R	F1	awd%	corr
HITSZ-ICRC	.58	.09	.15	.15	25	HITSZ-ICRC	.54	.06	.12	.12	19
hlt-fbk-ev1-trel1	.62	.28	.38	.45	81	hlt-fbk-ev1-trel1	.57	.17	.26	.30	50
hlt-fbk-ev1-trel2	.55	.31	.40	.57	92	hlt-fbk-ev1-trel2	.47	.23	.31	.50	69
hlt-fbk-ev2-trel1	.61	.29	.39	.48	86	hlt-fbk-ev2-trel1	.55	.17	.26	.32	51
hlt-fbk-ev2-trel2	.51	.34	.40	.67	99	hlt-fbk-ev2-trel2	.49	.30	.37	.62	89
ClearTK (TREFL not applied because of its TLINK format)						ClearTK	.59	.06	.11	.10	17
CAEVO	.60	.21	.32	.36	63	CAEVO	.56	.17	.26	.31	51
TIPSemB	.64	.24	.35	.37	70	TIPSemB	.47	.13	.20	.28	38
TIPSem	.68	.27	.38	.40	79	TIPSem	.60	.15	.24	.26	45

Results with TREFL

Results without TREFL

Conclusion

- Systems are still far from **deeply understanding temporal aspects of NL** (QA Recall ~30%)!

Datasets and Results Available Online!

Task webpage, containing Data, Tools, and Results:

<http://alt.qcri.org/semeval2015/task5/>