Robust Machine Comprehension Models via Adversarial Training

Yicheng Wang and Mohit Bansal University of North Carolina at Chapel Hill {vicheng, mbansal}@cs.unc.edu

Abstract

It is shown that many published models for the Stanford Question Answering Dataset (Rajpurkar et al., 2016) lack robustness, suffering an over 50% decrease in F1 score during adversarial evaluation based on the AddSent (Jia and Liang, 2017) algorithm. It has also been shown that retraining models on data generated by AddSent has limited effect on their robustness. We propose a novel alternative adversary-generation algorithm, AddSentDiverse, that significantly increases the variance within the adversarial training data by providing effective examples that punish the model for making certain superficial assumptions. Further, in order to improve robustness to AddSent's semantic perturbations (e.g., antonyms), we jointly improve the model's semantic-relationship learning capabilities in addition to our AddSentDiversebased adversarial training data augmentation. With these additions, we show that we can make a state-of-the-art model significantly more robust, achieving a 36.5% increase in F1 score under many different types of adversarial evaluation while maintaining performance on the regular SQuAD task.

1 Introduction

We explore the task of reading comprehension based question answering (Q&A), where we focus on the Stanford Question Answering Dataset (SQuAD) (Rajpurkar et al., 2016), in which models answer questions about paragraphs taken from Wikipedia. Significant progress has been made with deep end to end neural-attention models, with some achieving above human level performance on the test set (Wang and Jiang, 2017; Seo et al., 2017; Wang et al., 2017; Huang et al., 2018; Peters et al., 2018). However, as shown recently by Jia and Liang (2017), these models are very fragile when presented with adversarially generated data. They proposed AddSent, which creates a semantically-irrelevant sentence containing a fake answer that resembles the question syntactically, and appends it to the context. Many state-ofthe-art models exhibit a nearly 50% reduction in F1 score on AddSent, showing their over-reliance on syntactic similarity and limited semantic understanding.

Importantly, this is in part due to the nature of the SQuAD dataset. Most questions in the dataset have answer spans embedded in sentences that are syntactically similar to the question. Thus during training, the model is rarely punished for answering questions based on syntactic similarity, and learns it as a reliable approach to Q&A. This correlation between syntactic similarity and correctness is of course not true in general: the adversaries generated by AddSent (Jia and Liang, 2017) are syntactically similar to the question but do not answer them. The models' failures on AddSent demonstrates their ignorance of this aspect of the task. Jia and Liang (2017) presented some initial attempts to fix this problem by retraining the BiDAF model (Seo et al., 2017) with adversaries generated with AddSent. But they showed that the method is not very effective, as slight modifications (e.g., different positioning of the distractor sentence in the paragraph and different fake answer set) to the adversary generation algorithm at test time have drastic impact on the retrained model's performance.

In this paper, we show that their method of adversarial training failed because the specificity of the AddSent algorithm along with the lack of naturally-occurring counterexamples allow models to learn superficial clues regarding what is a 'distractor' and subsequently ignore it; thus significantly limiting their robustness. Instead, we first introduce a novel algorithm, AddSentDiverse, for generating adversarial examples with significantly higher variance (by varying the locations where the distractors are placed and expanding the set of fake answers), so that the model is punished during training time for making these superficial assumptions about the distractor. We show that an AddSentDiverse-based adversariallytrained model beats an AddSent-trained model across 3 different adversarial test sets, showing an average improvement of 24.22% in F1 score, demonstrating a general increase in robustness.

However, even with our diversified adversarial training data, the model is still not fully resilient to AddSent-style attacks, e.g., its antonymy-style semantic perturbations. Hence, we next add semantic relationship features to the model to let it directly identify such relationships between the context and question. Interestingly, we see that these additions only increase model robustness when trained adversarially, because intuitively in the non-adversarially-trained setup, there are not enough negative (adversarial) examples for the model to learn how to use its semantic features.

Overall, we demonstrate that with our adversarial training method and model improvement, we can increase the performance of a state-of-theart model by 36.46% on the AddSent evaluation set. Although we focused on the AddSent adversary (Jia and Liang, 2017), our method of effective adversarial training by eliminating superficial statistical correlations (with joint model capability improvements) are generalizable to other similar insertion-based adversaries for Q&A tasks.¹

2 Related Work

Adversarial Evaluation In computer vision, adversarial examples are frequently used to punish model oversensitivity, where semantic-preserving perturbations (usually in the form of small noise vectors) are added to an image to fool the classifier into giving it a different label (Szegedy et al., 2014; Goodfellow et al., 2015).

In the field of Q&A, Jia and Liang (2017) introduced the AddSent algorithm, which generates adversaries that punish model failure in the other direction: overstability, or the inability to detect semantic-altering noise. It does so by generating distractor sentences that only resemble the questions syntactically and appending them to the context paragraphs (detailed description included in Sec. 3). When tested on these adversarial examples, Jia and Liang (2017) showed that even the most 'robust' amongst published models (the Mnemonic Reader (Hu et al., 2017)) only achieved 46.6% F1 (compared to 79.6% F1 on the regular task). Since then, the FusionNet model (Huang et al., 2018) used history-of-word representations and multi-level attention mechanism to obtain an improved 51.4% F1 score under adversarial evaluation, but that is still a 30% decrease from the model's performance on the regular task. We show, however, that one can make a pre-existing model significantly more robust by simply retraining it with better, higher variance adversarial training data, and improve it further with minor semantic feature additions to its inputs.

Adversarial Training It has been shown in the field of image classification that training with adversarial examples produces more robust and error-resistant models (Goodfellow et al., 2015; Kurakin et al., 2017). In the field of Q&A, Jia and Liang (2017) attempted to retrain the BiDAF (Seo et al., 2017) model with data generated with AddSent algorithm. Despite performing well when evaluated on AddSent, the retrained model suffers a more than 30% decrease in F1 performance when tested on a slightly different adversarial dataset generated by AddSentMod (which differs from AddSent in two superficial ways: using a different set of fake answers and prepending instead of appending the distractor sentence to the context). We show that using AddSent to generate adversarial training data introduces new superficial trends for a model to exploit; and instead we propose the AddSentDiverse algorithm that generates highly varied data for adversarial training, resulting in more robust models.

3 Methods

Our 'AddSentDiverse' algorithm is a modified version of AddSent (Jia and Liang, 2017), aimed at producing good adversarial examples for robust training purposes. For each {context, question, answer} triple, AddSent does the following: (1) Several antonym and named-entity based semantic altering perturbations (swapping) are applied to the question; (2) A fake answer is generated that matches the 'type' of the original answer (e.g., Prague \rightarrow Chicago, etc.); (3) The fake answer and the altered question are combined into a distractor statement based on a set of manually

¹We release our AddSentDiverse-based adversarial training dataset for SQuAD at https://goo.gl/qdSNDr.

defined rules; (4) Errors in grammar are fixed by crowd-workers; (5) The finalized distractor is appended to the end of the context. The specificity of the algorithm creates new superficial cues that a model can learn and use during training and never get punished for: (1) a model can learn that it is unlikely for the last sentence to contain the real answer; (2) a model can learn that the fixed set of fake answers should not be picked. These nullify the effectiveness of the distractors as the model will learn to simply ignore them. We thus introduce the AddSentDiverse algorithm, which adds two modifications to AddSent that allows for generating higher-variance adversarial examples. Namely, we randomize the distractor placement (Sec. 3.1) and we diversity the set of fake answers used (Sec. 3.2). Lastly, to address the antonymstyle semantic perturbations used in AddSent, we show that we need to improve model capabilities by adding indicator features for semantic relationships (but only when) in tandem with the addition of diverse adversarial data (Sec. 3.3).

3.1 Random Distractor Placement

Given a paragraph P containing n sentences, let X, Y be random variables representing the location of the sentence containing the correct answer counting from the front and back.² Let P' represent the paragraph with the inserted distractor, and X' and Y' represent the updated location of the sentence with the correct answer. As shown in Fig. 1, their distribution is highly dependent on the strategy used to insert the distractor. During training done by Jia and Liang (2017), the distractor is always added as the last sentence, creating a very skewed distribution for Y'. This resulted in the model learning to ignore the last sentence, as it was never punished for doing so. This, in turn, caused the retrained model to fail on AddSent-Mod, where the distractor is inserted to the front instead of the back of the context paragraph (this is shown by our experiments as well). However, Fig. 1 shows that when the distractor is inserted randomly, the distributions of X' and Y' are almost identical to that of X and Y, indicating that no new correlation between the location of a sentence and its likelihood to contain the correct answer is introduced by the distractors, hence forcing the model to learn to discern them from the

Figure 1: Left: Distribution of X and Y for the original SQuAD training set. Middle: Distribution of X'and Y' when the distractor is inserted at the end of the context. Right: Distribution of X' and Y' when the distractor is inserted randomly into the context.

real answers by other, deeper means.

3.2 Dynamic Fake Answer Generation

To prevent the model from superficially deciding what is a distractor based on certain specific words, we dynamically generate the fake answers instead of using AddSent's pre-defined set. Let S be the set that contains all the answers in the SQuAD training data, tagged by their type (e.g., person, location, etc.). For each answer a, we generate the fake answer dynamically by randomly selecting another answer $a' \neq a$ from S that has the same type as a, as opposed to AddSent (Jia and Liang, 2017), which uses a pre-defined fake answer for each type (e.g., "Chicago" for any location). This creates a much larger set of fake answers, thus decreasing the correlation between any text and its likelihood of being a part of a distractor, forcing the model to become more robust.

3.3 Semantic Feature Enhanced Model

In previous sections, we prevented the model from identifying distractors based on superficial clues such as location and fake answer identity by eliminating these correlations within the training data. But even if we force the model to learn some deeper methods for identifying/discarding the distractors, it only has limited ability in recognizing semantic differences because its current inputs do not capture crucial aspects of lexical semantics such as antonymy (which were inserted by Jia and Liang (2017) when generating the AddSent adversaries; see Sec. 3). Most current models use pretrained word embeddings (e.g., GloVE (Pennington et al., 2014) and ELMo (Peters et al., 2018)) as input, which are usually calculated based on the distributional hypothesis (Harris, 1954), and do not capture lexical semantic relations such as antonymy (Geffet and Dagan, 2005). These shortcomings are reflected by our results in Sec. 4.6, where we see that we can't resolve all AddSent-

²Note that for any fixed n, Y = n - X, but for our purposes it is easier to keep them separate since the length of the paragraph is also a random variable.

Training	Original-SQuAD-Dev	AddSent	AddSentPrepend	AddSentRandom	AddSentMod	Average
Original-SQuAD	84.65	42.45	41.46	40.48	41.96	50.20
AddSent	83.76	79.55	51.96	59.03	46.85	64.23
AddSentDiverse	83.49	76.95	77.45	76.02	77.06	78.19

Table 1: F1 performance of the BSAE model trained and tested on different regular/adversarial datasets.

Training	AddSent	AddSentPrepend	Average
InsFirst	60.22	79.81	70.02
InsLast	79.54	51.96	65.75
InsMid	74.74	74.33	74.54
InsRandom	76.33	77.38	76.85

Table 2: F1 performance of the BSAE model trained on datasets with different distractor placement strategies.

style adversaries by diversifying the training data alone. For the model to be robust to semanticsbased (e.g., antonym-style) attacks, it needs extra knowledge of lexical semantic relations. Hence, we augment the input of each word in the question/context with two indicator features indicating the existence of its synonym and antonym (using WordNet (Fellbaum, 1998)) in the context/question, allowing the model to use lexical semantics directly instead of learned statistical correlations of the word embeddings.

4 Experiments And Results

4.1 Model and Training Details

We use the architecture and hyperparameters of the strong BiDAF + Self-Attn + ELMo (BSAE) model (Peters et al., 2018), currently (as of January 10, 2018) the third highest performing single-model on the SQuAD leaderboard.³

4.2 Evaluation Details

Models are evaluated on the original SQuAD dev set and 4 adversarial datasets: AddSent, the adversarial evaluation set by Jia and Liang (2017), and 3 variations of AddSent: AddSentPrepend, where the distractor is prepended to the context, AddSentRandom, where the distractor is randomly inserted into the context,⁴ and AddSentMod (Jia and Liang, 2017), where a different set of fake answers is used and the distractor is prepended to the context. Experiments measure the soft F1 score and all of the adversarial evaluations are modeldependent, following the style of AddSent, where multiple adversaries are generated for each example in the evaluation set and the model's worst performance among the variants is recorded.

4.3 Primary Experiment Results

In our main experiment, we compare the BSAE model's performance on different test sets when trained with three different training sets: the original SQuAD data (Original-SQuAD), SQuAD data augmented with AddSent generated adversaries (similar to adversarial training conducted by Jia and Liang (2017)), and SQuAD data augmented with our AddSentDiverse generated adversaries. For the latter two, we run the respective adversarial generation algorithms on the training set, and add randomly selected adversarial examples such that they make up 20% of the total training data. The results are shown in Table 1. First, as shown, the AddSent-trained model is not able to perform well on test sets where the distractors are not inserted at the end, e.g., the AddSentRandom adversarial test set.⁵ On the other hand, it can be seen that retraining with AddSentDiverse boosts performance of the model significantly across all adversarial datasets, indicating a general increase in robustness.

4.4 Distractor Placement Results

We also conducted experiments studying the effect of different distractor placement strategies on the trained models' robustness. The BSAE model was trained on 4 variations of AddSentDiverseaugmented training set, with the only difference between them being the location of the distractor within the context: InsFirst, where the distractor is prepended, InsLast, where the distractor is appended, InsMid, where the distractor is inserted in the middle and InsRandom, where the distractor is randomly placed. The retrained models are tested on AddSent and AddSentPrepend, whose only difference is where the distractor is located. The result is shown in Table 2. It is clear that when trained under InsFirst and InsLast, the model only

³ https://rajpurkar.github.io/SQuAD-explorer/

⁴Note that since the distractor was randomly inserted, the model cannot identify/ignore the distractor reliably based on location. Thus, high performance on AddSentRandom serves as a better indicator for robustness to semantic-based attacks.

⁵For this 59.03% accuracy, i.e., in the remaining 40.96% errors, we found that in 77.0% of these errors, the model still predicted a span within the randomly inserted distractor; indicating that it has not learned to fully recognize semanticaltering perturbations.

Training	AddSentPrepend	AddSentMod
Fixed-FakeAns	77.37	73.65
Dynamic-FakeAns	77.45	77.06

Table 3: F1 performance of the BSAE model trained on datasets with different answer generation strategies.

Model/Training	Original-SQuAD-Dev	AddSent
BSAE/Reg.	84.65	42.45
BSAE/Adv.	83.49	76.95
BSAE+SA/Reg.	84.62	44.60
BSAE+SA/Adv.	84.49	78.91

Table 4: Regular and adversarial training with BSAE and BSAE+SA (with synonym/antonym features).

performs well on test sets created by a similar distractor placement strategy, indicating that they are exploiting superficial trends instead of learning to process the semantics. It is also shown that InsRandom gives optimal performance on both evaluation datasets. Further investigations regarding distractor placement can be found in the appendix.

4.5 Fake Answer Generation Results

We also conducted experiments studying the effect of training on data containing distractors with dynamically generated fake answers (Dynamic-FakeAns) instead of chosen from a predefined set (Fixed-FakeAns). The trained models are tested on AddSentPrepend and AddSentMod, whose only difference is that AddSentMod uses a different set of fake answers. The results are displayed in Table 3. It shows that the model trained on Fixed-FakeAns suffers an approximate 3% drop in performance when tested on a dataset with a different set of fake answers, but this gap does not exist for the model retrained on Dynamic-FakeAns.

4.6 Semantic Feature Enhancement Results

In Table 1, we see that despite improving performance on adversarial test sets, adversarial training on the BSAE model leads to a 1% decrease in its performance on the original SQuAD task (from 84.65% to 83.49%). Furthermore, there is still a 6.5% gap between its performance on adversarial datasets and the original SQuAD dev set (76.95% vs 83.49%). These point to the limitations of adversarial training without any model enhancements, especially for AddSent's antonymy style semantic perturbations (see details in Sec. 3.3). We thus conducted experiments to test the effectiveness of adding WordNet based synonymy/antonymy semantic-relation indicators in helping the model to better deal with semantics-based adversaries. We added the lexical semantic indicators to the BSAE model to create the BSAE+SA model. We trained and tested it in both the regular and adversarial setup. Its results, compared to the original BSAE model are shown in Table 4, where we see that unlike the BSAE model, adversarial training of the BSAE+SA model does not cause a decrease in its performance on the original SQuAD dataset, as the model can now learn lexical semantic relationships instead of statistical correlations. We also see that the BSAE+SA model, when trained in the normal setup, shows very similar performance as the BSAE model across all metrics. This is most likely because despite having the ability to recognize semantic relations, there are not enough negative examples in the regular SQuAD training set to teach the model how to use these features correctly, but this issue is solved via the addition of adversarial examples in adversarial training.

4.7 Error Analysis

Finally, we examined the errors of our final adversarially-trained BSAE+SA model on the AddSent dataset and found that out of the 21.09% remaining errors (Table 4), 33.3% (46 cases) of these erroneous predictions occurred within the inserted distractor, and 63.7% (88 cases) occurred on questions that the model got wrong in the original SQuAD dev set (without the inserted distractors). The former errors are mainly occurring within distractors created with named-entity replacements (which we haven't addressed directly in the current paper) or malformed distractors (that in fact do answer the question).

5 Conclusion

We demonstrate that we can overcome model overstability and increase their robustness by training on diverse adversarial data that eliminates latent data correlations. We further show that adversarial training is more effective when we jointly add useful semantic-relations knowledge to improve model capabilities. We hope that these robustness methods are generalizable to other insertion-based adversaries for Q&A tasks.

Acknowledgments

We thank the anonymous reviewers for their helpful comments. This work was supported by a Google Faculty Research Award, a Bloomberg Data Science Research Grant, an IBM Faculty Award, and NVidia GPU awards.

References

- C. Fellbaum. 1998. Wordnet: An electronic lexical database. In *MIT Press*.
- Maayan Geffet and Ido Dagan. 2005. The distributional inclusion hypotheses and lexical entailment. In ACL.
- I. Goodfellow, J. Shlens, and C. Szegedy. 2015. Explaining and harnessing adversarial examples. In *International Conference on Learning Representations (ICLR).*
- Zellig S Harris. 1954. Distributional structure. *Word* 10(2-3):146–162.
- Minghao Hu, Yuxing Peng, and Xipeng Qiu. 2017. Reinforced mnemonic reader for machine comprehension. *CoRR*, *abs*/1705.02798.
- Hsin-Yuan Huang, Chenguang Zhu, Yelong Shen, and Weizhu Chen. 2018. Fusionnet: Fusing via fullyaware attention with application to machine comprehension. In *International Conference on Learning Representations (ICLR)*.
- R. Jia and P. Liang. 2017. Adversarial examples for evaluating reading comprehension systems. In *Empirical Methods in Natural Language Processing* (*EMNLP*).
- A. Kurakin, I. Goodfellow, and S. Bengio. 2017. Adversarial machine learning at scale. In *International Conference on Learning Representations (ICLR)*.
- Jeffrey Pennington, Richard Socher, and Christopher D. Manning. 2014. Glove: Global vectors for word representation. In *Empirical Methods in Natural Language Processing (EMNLP)*. pages 1532– 1543.
- Matthew E Peters, Mark Neumann, Mohit Iyyer, Matt Gardner, Christopher Clark, Kenton Lee, and Luke Zettlemoyer. 2018. Deep contextualized word representations. *NAACL*.
- P. Rajpurkar, J. Zhang, K. Lopyrev, and P. Liang. 2016. Squad: 100,000+ questions for machine comprehension of text. In *Empirical Methods in Natural Language Processing (EMNLP)* 2016.
- Minjoon Seo, Aniruddha Kembhavi, Ali Farhadi, and Hannaneh Hajishirzi. 2017. Bi-directional attention flow for machine comprehension. In *International Conference on Learning Representations (ICLR)*.
- C. Szegedy, W. Zaremba, I. Sutskever, J. Bruna, D. Erhan, I. Goodfellow, and R. Fergus. 2014. Intriguing properties of neural networks. In *International Conference on Learning Representations (ICLR)*.
- S. Wang and J. Jiang. 2017. Machine comprehension using match-lstm and answer pointer. In *International Conference on Learning Representations* (*ICLR*).

Wenhui Wang, Nan Yang, Furu Wei, Baobao Chang, and Ming Zhou. 2017. Gated self-matching networks for reading comprehension and question answering. In ACL.

A Appendix: Distractor Placement Strategies

This section provides a theoretical framework to predict a model's performance on adversarial test sets when trained on adversarial data generated by a specific distractor-insertion strategy.

Given a paragraph composed of n sentences (with the distractor inserted) $P = \{s_1, s_2, \ldots, s_n\}$, where s_i is the *i*th sentence counting from the front. Define random variables X and Y to represent the location of the distractor counting from the front and back, respectively. The distributions of X and Y are dependent upon the insertion strategy used to add the distractors, several examples of this are displayed in Fig. 2.

Figure 2: Distributions of X and Y in adversarially augmented SQuAD training data under different distractor-insertion strategies.

A bidirectional deep learning model, trained in a supervised setting, should be able to jointly learn X and Y. Thus, at test time, when given a paragraph of n sentences, the model can obtain the probability that the sentence s_a is the distractor, P_{s_a} , by computing P(X = a) + P(Y = n - a). Ideally, we want the distribution of P_{s_a} to be uniform, as that means the model is not biased towards discarding any sentence as the distractor based on location. The actual distributions of P_{s_a} under different distractor-insertion strategies are displayed in Fig. 3 for n = 3, 5 and 7. We pick these n as they are typical lengths of contexts within the SQuAD dataset (the complete distribution of paragraph lengths in the SQuAD training set is shown in Fig. 4). We see that under random

Figure 3: Learned distribution of P_{s_a} for different n.

Figure 4: Distribution of length of paragraphs in the SQuAD training set.

insertion, the distribution is very close to uniform. Note that if we were to aggregate n and plot P_{s_a} for $n \leq 3, 5$ and 7, as shown in Fig. 3, the distributions of P_{s_a} created by inserting in the middle and inserting randomly are very similar, but the distribution of inserting in the middle is skewed against the beginnings and ends of the paragraphs. This explains why in our experiment studying the effect of distractor placement strategies (see Table 2), InsMid's performance was not skewed towards either AddSent or AddSentPrepend, but was worse on both when compared to InsRandom.

This method of calculating the distribution of P_{s_a} allows us to predict the model's performance when trained on datasets where the distractors are inserted at specific locations. To test this hypothesis, we created two datasets: InsFront-3 and InsFront-6 where the distractors were inserted as the 3rd and 6th sentence from the beginning and

Figure 5: Distributions of P_{s_a} under InsFront-3 and InsFront-6 for $n \leq 5$.

Training	AddSent	AddSentPrepend	Average
InsFront-3	75.47	72.79	74.13
InsFront-6	77.73	64.42	71.10

Table 5: F1 Performance of the BSAE model trained on datasets with different distractor placement strategies.

measure the model's performance when trained on these two datasets. The distributions of P_{s_a} for these two datasets are shown in Fig. 5, from which we can predict that models trained on InsFront-3 should perform slightly better on adversarial sets where the distractors are appended (as opposed to prepended), whereas those trained on InsFront-6 will perform much better on such adversarial sets. These predictions are confirmed by the results in Table 5.