Learning to Select, Track, and Generate for Data-to-Text

<u>Hayate Iso</u>† Yui Uehara♠ Tatsuya Ishigaki♠♦ Hiroshi Noji♠ Eiji Aramaki†♠ Ichiro Kobayashi♠♥ Yusuke Miyao♠♣ Naoaki Okazaki♠♦ Hiroya Takamura♠♦

[†]NAIST ^{*}Artificial Intelligence Research Center, AIST ^{*}TITech ^{*}Ochanomizu Univ. ^{*}UTokyo

Summary

SOCIOCOM.jp

- Tracking entity states while summarizing table information improves adequacy while preserving fluency
- Incorporating the writer information is also helpful for selecting appropriate data and writing better summary

Data-to-Text Generation

TEAM	H/V	WIN	Loss	Pts	Reb	Ast	FG_PCT	FG3_PCT	
KNICKS	H	16	19	104	46	26	45	46	
BUCKS	V	18	16	105	42	20	47	32	• • •

Player	H/V	Pts	Reb	Ast	Blk	Stl	Min	City	
CARMELO ANTHONY	Н	30	11	7	0	2	37	New York	
Derrick Rose	Η	15	3	4	0	1	33	New York	
COURTNEY LEE	Η	11	2	3	1	1	38	NEW YORK	
GIANNIS ANTETOKOUNMPO	V	27	13	4	3	1	39	MILWAUKEE	
Greg Monroe	V	18	9	4	1	3	31	MILWAUKEE	
Jabari Parker	V	15	4	3	0	1	37	MILWAUKEE	
MALCOLM BROGDON	V	12	6	8	0	0	38	MILWAUKEE	
Mirza Teletovic	V	13	1	0	0	0	21	MILWAUKEE	
John Henson	V	2	2	0	0	0	14	MILWAUKEE	

(a) Box-score

The Milwaukee Bucks defeated the New York Knicks, 105-104, at Madison Square Garden on Wednesday. The Knicks (16-19) checked in to Wednesday's contest looking to snap a five-game losing streak and heading into the fourth quarter, they looked like they were well on their way to that goal. ... Antetokounmpo led the Bucks with 27 points, 13 rebounds, four assists, a steal and three blocks, his second consecutive double-double. Greg Monroe actually checked in as the second-leading scorer and did so in his customary bench role, posting 18 points, along with nine boards, four assists, three steals and a block. Jabari Parker contributed 15 points, four rebounds, three assists and a steal. Malcolm Brogdon went for 12 points, eight assists and six rebounds. Mirza Teletovic was productive in a reserve role as well, generating 13 points and a rebound. ... Courtney Lee checked in with 11 points, three assists, two rebounds, a steal and a block. . . . The Bucks and Knicks face off once again in the second game of the home-and-home series, with the meeting taking place Friday night in Milwaukee.

Task: Given a set of records, the system should produce a fluent and an adequate summary.

Problem:

Template system could generate the adequate text but not fluent
NN based system could generate the fluent text but not adequate

	Adequacy	Fluency			
Template		×			
NN	×				
Ours					

For document-level generation, the system has an influence of the writer's bias.

Entity Tracking

Idea: Equipping an NN-based generation system with the entity-tracking module enables capturing of the saliency and the coherence while preserving the fluency. Method: Inspired by EntityNLM [1], our model dynamically updates each entity state and the tracking module.

Generated summary

The Milwaukee Bucks defeated the New York Knicks, 105-104, at Madison Square Garden on Wednesday evening. The Bucks (18-16) have been one of the hottest teams in the league, having won five of their last six games, and they have now won six of their last eight games. The Knicks (16-19) have now won six of their last six games, as they continue to battle for the eighth and final playoff spot in the Eastern Conference. Giannis Antetokounmpo led the way for Milwaukee, as he tallied 27 points, 13 rebounds, four assists, three blocked shots and one steal, in 39 minutes . Jabari Parker added 15 points, four rebounds, three assists, one steal and one block, and 6-of-8 from long range. John Henson added two points, two rebounds, on assist, three steals and one block. John Henson was the only other player to score in double digits for the Knicks, with 15 points, four assists, three rebounds and one steal, in 33 minutes. The Bucks were led by **Derrick Rose**, who tallied **15** points, four assists, three rebounds and one steal in 33 minutes. Willy Hernangomez started in place of Porzingis and finished with 15 points, four assists, three rebounds and one steal in 33 minutes. Willy Hernangomez started in place of Jose Calderon (knee) and responded with one rebound and one block. The Knicks were led by their starting backcourt of Carmelo Anthony and Carmelo Anthony, but combined for just 13 points on 5-of-16 shooting. The Bucks next head to Philadelphia to take on the Sixers on Friday night, while the Knicks remain home to face the Los Angeles Clippers on Wednesday.

(a) Puduppully et al. (2019)

Fluent text

- × Many incorrect realizations (orange-colored)
- × Many improper content selections (blue-colored)

(b) Our model

- Fluent text
- Correct realization & appropriate content selection
- × Difficult to capture complex relation (<u>underlined</u>)

Experimental results

Baseline:

- Template: game results, 6 prominent players, next game information
- Wiseman et al. [2]: Encoder-Decoder w/ Attention
- Puduppully et al. [3]: Two stage model
- **1.Predicting the sequence of data records**

2.Generating a summary conditioned on the predicted sequence

Evaluation Metrics:

- RG: the ratio of the correct relations out of all the extracted relations.
- CS: the F1 score of the relations extracted from the generated summary against those from the reference summary
- CO: the normalized Damerau-Levenshtein Distance (DLD) between the sequences of relations extracted from the generated and reference summary.
- BLEU

Writer Bias Evaluation:

Annotation: To train the model in a fully supervised way, we obtain the following annotations using the information extraction system developed by Wiseman et al. [2].

t	199	200	201	202	203	204	205	206	207	208	209
Y_t	Jabari	Parker	contributed	15	points	,	four	rebounds	,	three	assists
Z_t	1	1	0	1	0	0	1	0	0	1	0
E_t	Jabari Parker	JABARI Parker	-	Jabari Parker	-	-	Jabari Parker	-	-	JABARI Parker	-
A_t	FIRST NAME	LAST NAME	-	PLAYER PTS	-	-	PLAYER REB	-	-	PLAYER AST	-
N_t	-	-	-	0	-	-	1	-	-	1	-

For Puduppully et al., concatenate the writer embedding w for decoder's input.
For our model, concatenate w for hidden state of LM and Tracking module states for composing h_t'.

Ji et al. - Dynamic Entity Representations in Neural Language Models, In EMNLP 2017
Wiseman et al. - Challenges in Data-to-Document Generation, In EMNLP 2017
Puduppully et al. - Data-to-Text Generation with Content Selection and Planning, In AAAI 2019