

IBM “Watson”: Beyond playing “Jeopardy!”

Katharine Frase, VP Industries Research, IBM

with thanks to:

David Ferrucci, Principal Investigator,
DeepQA Team @ IBM Research

April 24, 2012

© 2011 IBM Corporation

Want to Play Chess or Just Chat?

- Chess

- A finite, mathematically well-defined search space
- Limited number of moves and states
- All the symbols are completely grounded in the mathematical rules of the game

- Human Language

- Words by themselves have no meaning
- Only grounded in **human cognition**
- Words navigate, align and communicate an infinite space of intended meaning
- Computers can **not** ground words to human experiences to derive meaning

Informed Decision Making: Search vs. Expert Q&A

Easy Questions?

$$\ln((12,546,798 * \pi)) ^ 2 / 34,567.46 = \mathbf{0.00885}$$

Select *Payment* where *Owner*="David Jones" and *Type(Product)*="Laptop",

Owner	Serial Number
David Jones	45322190-AK

Serial Number	Type	Invoice #
45322190-AK	LapTop	INV10895

Invoice #	Vendor	Payment
INV10895	MyBuy	\$104.56

David Jones
↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓
David Jones

=

Dave Jones ≠
↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓
David Jones

Hard Questions?

Computer programs are natively **explicit**, **fast** and **exacting** in their calculation over numbers and symbols....But **Natural Language** is implicit, highly contextual, ambiguous and often imprecise.

Person	Birth Place
A. Einstein	ULM

Structured

Unstructured

- Where was X born?

One day, from among his city views of Ulm, Otto chose a water color to send to Albert Einstein as a remembrance of Einstein's birthplace.

Person	Organization
J. Welch	GE

- X ran this?

If leadership is an art then surely Jack Welch has proved himself a master painter during his tenure at GE.

The Jeopardy! Challenge: *A compelling and notable way to **drive and measure** the technology of automatic Question Answering along 5 Key Dimensions*

**Broad/Open
Domain**

**Complex
Language**

**High
Precision**

**Accurate
Confidence**

**High
Speed**

\$200

If you're standing, it's the direction you should look to check out the wainscoting.

\$1000

The first person mentioned by name in 'The Man in the Iron Mask' is this hero of a previous book by the same author.

\$600

In cell division, mitosis splits the nucleus & cytokinesis splits this liquid *cushioning* the nucleus

\$2000

Of the 4 countries in the world that the U.S. does not have diplomatic relations with, the one that's farthest north

The Best Human Performance: *Our Analysis Reveals the Winner's Cloud*

What is Watson?

DeepQA: The Technology Behind Watson

Massively Parallel Probabilistic Evidence-Based Architecture

*Generates and scores many hypotheses using a combination of 1000's **Natural Language Processing, Information Retrieval, Machine Learning** and **Reasoning Algorithms**.*

*These gather, evaluate, weigh and balance different types of **evidence** to deliver the answer with the best support it can find.*

Automatic Learning From “Reading”

EACH YEAR THE EU
SELECTS
CAPITALS OF CUL-
TURE; ONE OF THE
2010 CITIES WAS
THIS TURKISH
"MEETING PLACE
OF CULTURES"

Some Basic Jeopardy! Clues

The *type* of thing being asked for is often indicated but can go from specific to very vague

- This **fish** was thought to be extinct millions of years ago until one was found off South Africa in 1938
- Category: ENDS IN "TH"
- Answer: **coelacanth**

- When hit by electrons, a phosphor gives off electromagnetic energy in this **form**
- Category: General Science
- Answer: **light (or photons)**

- Secy. Chase just submitted **this** to me for the third time--guess what, pal. This time I'm accepting **it**
- Category: Lincoln Blogs
- Answer: **his resignation**

Categories are not as simple as they seem

Watson uses statistical machine learning to discover that **Jeopardy! categories are only weak indicators of the answer type.**

U.S. CITIES	Country Clubs	Authors
St. Petersburg is home to Florida's annual tournament in this game popular on ship decks (Shuffleboard)	From India, the shashpar was a multi-bladed version of this spiked club (a mace)	Archibald MacLeish based his verse play "J.B." on this book of the Bible (Job)
Rochester, New York grew because of its location on this (the Erie Canal)	A French riot policeman may wield this, simply the French word for "stick" (a baton)	In 1928 Elie Wiesel was born in Sighet, a Transylvanian village in this country (Romania)

Evaluating Possibilities and Their Evidence

In cell division, mitosis splits the nucleus & cytokinesis splits this **liquid** cushioning the nucleus.

- Organelle
- Vacuole
- Cytoplasm
- Plasma
- Mitochondria
- Blood ...

- Many candidate answers (CAs) are generated from many different searches
- Each possibility is evaluated according to **different dimensions of evidence**.
- **Just One** piece of evidence is if the CA is of the **right type**. In this case a “liquid”.

Is(“Cytoplasm”, “liquid”) = 0.2↑

Is(“organelle”, “liquid”) = 0.1

Is(“vacuole”, “liquid”) = 0.2

Is(“plasma”, “liquid”) = 0.7

“Cytoplasm is a **fluid** surrounding the nucleus...”

Wordnet → Is_a(Fluid, Liquid) → ?

Learned → Is_a(Fluid, Liquid) → yes.

Divide and Conquer (*Typical in Final Jeopardy!*)

**Must identify and solve
sub-questions from different
sources to answer
the top level question**

Lyndon B Johnson

In 1968

this man was U.S. president.

When "60 Minutes" premiered this man was U.S. president.

?

**The DeepQA architecture attempts different *decompositions* and
recursively applies the QA algorithms**

Some Growing Pains (early answers)

the People

THE AMERICAN DREAM

Decades before Lincoln, Daniel Webster spoke of government "made for", "made by" & "answerable to" them

No One

WW I

NEW YORK TIMES HEADLINES

An exclamation point was warranted for the "end of" this! In 1918

a sentence

Apollo 11 moon landing

MILESTONES

In 1994, 25 years after this event, 1 participant said, "For one crowning moment, we were creatures of the cosmic ocean"

the Big Bang

Call on the phone

THE QUEEN'S ENGLISH

Give a Brit a tinkle when you get into town & you've done this

urinate

DeepQA: Incremental Progress in Answering Precision on the Jeopardy Challenge: 6/2007-11/2010

One Jeopardy! question can take **2 hours on a single 2.6Ghz Core**
Optimized & Scaled out on 2,880-Core Power750 using UIMA-AS,
Watson is answering in ~3 seconds

- 90 x IBM Power 750¹ servers
- 2880 POWER7 cores
- POWER7 3.55 GHz chip
- 500 GB per sec on-chip bandwidth
- 10 Gb Ethernet network
- 15 Terabytes of memory
- 20 Terabytes of disk, clustered
- Can operate at 80 Teraflops
- Runs IBM DeepQA software
- Scales out with and searches vast amounts of unstructured information with UIMA & Hadoop open source components
- SUSE Linux provides a cost-effective open platform which is performance-optimized to exploit POWER 7 systems
- 10 racks include servers, networking, shared disk system, cluster controllers

Watson brings many innovations to apply to business issues

Watson Capabilities	Best Fit for Watson	Watson Solution Area and Industry Application
<ol style="list-style-type: none"> Natural language understanding Broad domain of unstructured data Parallel hypothesis generation and confidence scoring Iterative Question/Answering to refine results Machine learning 	<ul style="list-style-type: none"> Analysis of unstructured data Critical questions that require decision support with prioritized recommendations and evidence High value in decision support Leverage scale to maximize machine learning and improve outcomes over time 	<p>Assisting Research (<i>e.g., Financial Services</i>)</p> <p>Assisting research of macroeconomic trends, current events and historic data to support investment decisions</p> <p>Results: increased alpha and risk management due to improved investment decision making and customer insights</p> <p>Other Applications: Customer Insights, Knowledge Mgmt</p> <p>Assisting Discovery (<i>e.g., Legal Services</i>)</p> <p>Assisting research of historical and current documents to discover relevant references and identify relationships.</p> <p>Results: increased confidence in due diligence, prior art or precedent evaluations, due to context understanding of full passages and learned value of sources, vs “keyword search” based methods.</p> <p>Other Applications: R&D Mgmt, Compliance Mgmt</p> <p>Assisting Diagnosis (<i>e.g., Healthcare</i>)</p> <p>Assisting diagnosis and suggestions for patient condition based on patient data, family history, medical journals etc.</p> <p>Results: improved patient care and payer/provider cost management based on more efficient patient outcomes</p> <p>Other Applications: Contact Center, Technical Support</p>

THANK YOU