

Code: <https://github.com/jasonwu0731/ToD-BERT>

TOD-BERT: Pre-trained Natural Language Understanding for Task-Oriented Dialogue

**Chien-Sheng (Jason) Wu, Steven Hoi,
Richard Socher, Caiming Xiong**

Salesforce AI Research
EMNLP 2020

Dialogue Systems: Chit-Chat (CC) v.s. Task-Oriented Dialogue (TOD)

Chit-Chat Dialogue Systems

- No Specific goal
- Focus on generating natural responses
- The more turns the better
- Using variants of generation models, ex: Seq2Seq, VAE, etc.

Task-Oriented Dialogue Systems

- Help users achieve their goal
- Focus on understanding users, tracking states, and generating next actions.
- The less turns the better
- Combination of rules and statistical components.

Modularized TOD Systems

Pre-training for Task-oriented Dialogues

Motivation & Challenge

Motivation

- BERT and its variances do **NOT** show much improvement in conversational applications as observed in other NLP tasks.
- One possible reason could be the **intrinsically difference** of linguistic patterns between human conversations and writing text, resulting in a large gap of data distributions.

Challenge

- Dataset?
 - Unlike open-domain corpora, which are easy-to-get from social media (Twitter or Reddit), task-oriented corpora are **small** in size, **expensive** to collect, and **scattered** in different sources.
- Objective functions?

Research Questions

- Can we leverage existing TOD datasets to improve natural language understanding?
- Will pre-training on TOD datasets learn better representations for downstream tasks?
- How to do the pre-training? Can it really transfer knowledge effectively?

Aggregated Pre-training Datasets

We collect **nine** different task-oriented datasets which are English, human-human, and multi-turn. In total, there are 100,707 dialogues, which contain 1,388,152 utterances over 60 domains. Dataset statistics is shown in Table 1.

Name	# Dialogue	# Utterance	Avg. Turn	# Domain
MetaLWOZ (Lee et al., 2019)	37,884	432,036	11.4	47
Schema (Rastogi et al., 2019)	22,825	463,284	20.3	17
Taskmaster (Byrne et al., 2019)	13,215	303,066	22.9	6
MWOZ (Budzianowski et al., 2018)	10,420	71,410	6.9	7
MSR-E2E (Li et al., 2018)	10,087	74,686	7.4	3
SMD (Eric and Manning, 2017)	3,031	15,928	5.3	3
Frames (Asri et al., 2017)	1,369	19,986	14.6	3
WOZ (Mrkšić et al., 2016)	1,200	5,012	4.2	1
CamRest676 (Wen et al., 2016)	676	2,744	4.1	1

Table 1: Data statistics for task-oriented dialogue datasets.

P.S. MWOZ test set is excluded from the pre-training step since we use it as one of the evaluated datasets for downstream tasks.

Pre-training Objectives

MLM & RCL

- Masked-Language Modeling (MLM)
 - Randomly select a few tokens in the input and replace with the special token [MASK].
 - M is the total number of masked tokens and $P(x_m)$ is the predicted probability of the token x_m .
- Response Contrastive Loss (RCL)
 - We randomly split a dialogue into two pieces (X and Y), and use the same encoder to encode each of them.
 - We do in-batch negative training with cross-entropy loss. The number of negative samples increases as the batch size increases.

$$L_{mlm} = - \sum_{m=1}^M \log P(x_m)$$

$$L_{rcl} = - \sum_{i=1}^b \log M_{i,i},$$

$$M = \text{Softmax}(CR^T) \in \mathbb{R}^{b \times b}.$$

Response Contrastive Loss

- It does not require any additional human annotation.
- Intuitively, we encourage the model to capture underlying dialogue sequential order, structure information, and response similarity.
- In-batch negative training is data/computational efficient for contrastive learning.
- We use cross-entropy loss instead of binary cross-entropy loss because negative responses may not be “true negatives”. Thus, we treat the task as a ranking task instead of a multi-label classification task.

Pre-training Details

- We select BERT because
 - it is the most widely used model in NLP research recently.
 - We use BERT-base model with 12 layers with hidden size = 768.
 - To capture speaker information and the underlying interaction behavior in dialogue
 - We add two special tokens, [USR] and [SYS], to the byte-pair embeddings.
 - We prefix the special token to each user utterance and system response
 - Concatenate all the utterances in the same dialogue into one flat sequence.
-
- Our unified datasets and training objectives can be easily applied to pre-train any existing language models.
 - Model Variances:
 - TOD-BERT-mlm: model only trained on the MLM objective
 - TOD-BERT-jnt: model trained on both MLM and RCL objectives

Before Fine-tuning: Linear Probe

- We probe the output representation using **one single-layer perceptron** on top of a “fixed” pre-trained language model and only fine-tune that layer for a downstream task with the same number of hyper-parameters.

	Domain (acc)	Intent (acc)	Dialogue Act (F1-micro)
GPT2	63.5%	74.7%	85.7%
DialoGPT	63.0%	65.7%	84.2%
BERT	60.5%	71.1%	85.3%
TOD-BERT-mlm	63.9%	70.7%	83.5%
TOD-BERT-jnt	68.7%	77.8%	86.2%

Table 3: Probing results of different pre-trained language models using a single-layer perceptron.

“Probing methods are proposed to determine what information is carried intrinsically by the learned embeddings”

Tenney et al., 2019

Fine-tuning & Evaluation

- We care the most in this paper whether TOD-BERT, a pre-trained language model using aggregated TOD corpora, can show any advantage over BERT.
- We avoid adding too many additional components on top of its architecture when fine-tuning on each downstream task.
- We select four crucial task-oriented downstream tasks to evaluate: **intent recognition**, **dialogue state tracking**, **dialogue act prediction**, and **response selection**.
- We conduct experiments on
 - the full dataset using all the training samples
 - Partial datasets using a few training samples (reported results over 3 runs)

Intent Detection

- Intent task is a **multi-class classification** problem
- The OOS intent dataset has 15,100/3,100/5,500 samples for the train, validation, and test sets, respectively. It covers **151 intent classes** over **ten domains**, including 150 in-scope intent and one out-of-scope intent. The out-of-scope intent means that a user utterance that does not fall into any of the predefined intents. Each of the intents has 100 training samples.

$$P_{int} = \text{Softmax}(W_1(F(U))) \in \mathbb{R}^I$$

“An evaluation dataset for intent classification and out-of-scope prediction”, Larson et al., EMNLP 2019.

	Model	Acc (all)	Acc (in)	Acc (out)	Recall (out)
1-Shot	BERT	$29.3\% \pm 3.4\%$	$35.7\% \pm 4.1\%$	$81.3\% \pm 0.4\%$	$0.4\% \pm 0.3\%$
	TOD-BERT-mlm	$38.9\% \pm 6.3\%$	$47.4\% \pm 7.6\%$	$81.6\% \pm 0.2\%$	$0.5\% \pm 0.2\%$
	TOD-BERT-jnt	$42.5\% \pm 0.1\%$	$52.0\% \pm 0.1\%$	$81.7\% \pm 0.1\%$	$0.1\% \pm 0.1\%$
10-Shot	BERT	$75.5\% \pm 1.1\%$	$88.6\% \pm 1.1\%$	$84.7\% \pm 0.3\%$	$16.5\% \pm 1.7\%$
	TOD-BERT-mlm	$76.6\% \pm 0.8\%$	$90.5\% \pm 1.2\%$	$84.3\% \pm 0.2\%$	$14.0\% \pm 1.3\%$
	TOD-BERT-jnt	$77.3\% \pm 0.5\%$	$91.0\% \pm 0.5\%$	$84.5\% \pm 0.4\%$	$15.3\% \pm 2.1\%$
Full (100-Shot)	FastText*	-	89.0%	-	9.7%
	SVM*	-	91.0%	-	14.5%
	CNN*	-	91.2%	-	18.9%
	GPT2	83.0%	94.1%	87.7%	32.0%
	DialoGPT	83.9%	95.5%	87.6%	32.1%
	BERT	84.9%	95.8%	88.1%	35.6%
	TOD-BERT-mlm	85.9%	96.1%	89.5%	46.3%
	TOD-BERT-jnt	86.6%	96.2%	89.9%	43.6%

Table 2: Intent recognition results on the OOS dataset, one of the largest intent corpus. Models with * are reported from Larson et al. (2019).

Dialogue State Tracking (DST)

- We treat DST as a **multiple multi-class classification** problem using a predefined ontology. The model is trained with cross-entropy loss summed over all the pairs.
- We compare BERT to TOD-BERT-jnt on the MWOZ 2.1 dataset and find the latter has 2.4% joint goal accuracy improvement.
- The improvement is more obvious in limited data setting, where 1% of data contains around 84 dialogues.

$$S_i^j = \text{Sim}(G_j(F(X)), F(v_i^j)) \in \mathbb{R}^1$$

	Model	Joint Acc	Slot Acc
1% Data	BERT	$6.4\% \pm 1.4\%$	$84.4\% \pm 1.0\%$
	TOD-BERT-mlm	$9.9\% \pm 0.6\%$	$86.6\% \pm 0.5\%$
	TOD-BERT-jnt	$8.0\% \pm 1.0\%$	$85.3\% \pm 0.4\%$
5% Data	BERT	$19.6\% \pm 0.1\%$	$92.0\% \pm 0.5\%$
	TOD-BERT-mlm	$28.1\% \pm 1.6\%$	$93.9\% \pm 0.1\%$
	TOD-BERT-jnt	$28.6\% \pm 1.4\%$	$93.8\% \pm 0.3\%$
10% Data	BERT	$32.9\% \pm 0.6\%$	$94.7\% \pm 0.1\%$
	TOD-BERT-mlm	$39.5\% \pm 0.7\%$	$95.6\% \pm 0.1\%$
	TOD-BERT-jnt	$37.0\% \pm 0.1\%$	$95.2\% \pm 0.1\%$
25% Data	BERT	$40.8\% \pm 1.0\%$	$95.8\% \pm 0.1\%$
	TOD-BERT-mlm	$44.0\% \pm 0.4\%$	$96.4\% \pm 0.1\%$
	TOD-BERT-jnt	$44.3\% \pm 0.3\%$	$96.3\% \pm 0.2\%$
Full Data	DSTReader*	36.4%	-
	HyST*	38.1%	-
	ZSDST*	43.4%	-
	TRADE*	45.6%	-
	GPT2	46.2%	96.6%
	DialoGPT	45.2%	96.5%
	BERT	45.6%	96.6%
	TOD-BERT-mlm	47.7%	96.8%
	TOD-BERT-jnt	48.0%	96.9%

Table 5: Dialogue state tracking results on MWOZ 2.1. We report joint goal accuracy and slot accuracy for the full data setting and the simulated few-shot settings.

Dialogue Act (DA) Prediction

- DA is a **multi-label classification** problem because a system response may contain multiple dialogue acts.
- The model is trained with binary cross-entropy loss and the i-th dialogue act is considered as a triggered dialogue act if $A_i > 0.5$.

		MWOZ (13)		DSTC2 (9)		GSIM (6)	
		micro-F1	macro-F1	micro-F1	macro-F1	micro-F1	macro-F1
1% Data	BERT	84.0% \pm 0.6%	66.7% \pm 1.7%	77.1% \pm 2.1%	25.8% \pm 0.8%	67.3% \pm 1.4%	26.9% \pm 1.0%
	TOD-BERT-mlm	87.5% \pm 0.6%	73.3% \pm 1.5%	79.6% \pm 1.0%	26.4% \pm 0.5%	82.7% \pm 0.7%	35.7% \pm 0.3%
	TOD-BERT-jnt	86.9% \pm 0.2%	72.4% \pm 0.8%	82.9% \pm 0.4%	28.0% \pm 0.1%	78.4% \pm 3.2%	32.9% \pm 2.1%
10% Data	BERT	89.7% \pm 0.2%	78.4% \pm 0.3%	88.2% \pm 0.7%	34.8% \pm 1.3%	98.4% \pm 0.3%	45.1% \pm 0.2%
	TOD-BERT-mlm	90.1% \pm 0.2%	78.9% \pm 0.1%	91.8% \pm 1.7%	39.4% \pm 1.7%	99.2% \pm 0.1%	45.6% \pm 0.1%
	TOD-BERT-jnt	90.2% \pm 0.2%	79.6% \pm 0.7%	90.6% \pm 3.2%	38.8% \pm 2.2%	99.3% \pm 0.1%	45.7% \pm 0.0%
Full Data	MLP	61.6%	45.5%	77.6%	18.1%	89.5%	26.1%
	RNN	90.4%	77.3%	90.8%	29.4%	98.4%	45.2%
	GPT2	90.8%	79.8%	92.5%	39.4%	99.1%	45.6%
	DialoGPT	91.2%	79.7%	93.8%	42.1%	99.2%	45.6%
	BERT	91.4%	79.7%	92.3%	40.1%	98.7%	45.2%
	TOD-BERT-mlm	91.7%	79.9%	90.9%	39.9%	99.4%	45.8%
	TOD-BERT-jnt	91.7%	80.6%	93.8%	41.3%	99.5%	45.8%

Table 4: Dialogue act prediction results on three different datasets. The numbers reported are the micro and macro F1 scores, and each dataset has different numbers of dialogue acts.

$$A = \text{Sigmoid}(W_2(F(X))) \in \mathbb{R}^N$$

Response Selection (RS)

- RS is a **ranking problem** between source X and target Y. We use **dual-encoder** as ranker.
- Source X can be truncated, and we limit the context lengths to the most recent 256 tokens in our experiments.

$$r_i = \text{Sim}(F(X), F(Y_i)) \in \mathbb{R}^1$$

		MWOZ		DSTC2		GSIM	
		1-to-100	3-to-100	1-to-100	3-to-100	1-to-100	3-to-100
1% Data	BERT	7.8% ± 2.0%	20.5% ± 4.4%	3.7% ± 0.6%	9.6% ± 1.3%	4.0% ± 0.4%	10.3% ± 1.1%
	TOD-BERT-mlm	13.0% ± 1.1%	34.6% ± 0.4%	12.5% ± 6.7%	24.9% ± 10.7%	7.2% ± 4.0%	15.4% ± 8.0%
	TOD-BERT-jnt	-	-	37.5% ± 0.6%	55.9% ± 0.4%	12.5% ± 0.9%	26.8% ± 0.8%
10% Data	BERT	20.9% ± 2.6%	45.4% ± 3.8%	8.9% ± 2.3%	21.4% ± 3.1%	9.8% ± 0.1%	24.4% ± 1.2%
	TOD-BERT-mlm	22.3% ± 3.2%	48.7% ± 4.0%	19.0% ± 16.3%	33.8% ± 20.4%	11.2% ± 2.5%	26.0% ± 2.7%
	TOD-BERT-jnt	-	-	49.7% ± 0.3%	66.6% ± 0.1%	23.0% ± 1.0%	42.6% ± 1.0%
Full Data	GPT2	47.5%	75.4%	53.7%	69.2%	39.1%	60.5%
	DialoGPT	35.7%	64.1%	39.8%	57.1%	16.5%	39.5%
	BERT	47.5%	75.5%	46.6%	62.1%	13.4%	32.9%
	TOD-BERT-mlm	48.1%	74.3%	50.0%	65.1%	36.5%	60.1%
	TOD-BERT-jnt	65.8%	87.0%	56.8%	70.6%	41.0%	65.4%

Table 6: Response selection evaluation results on three corpora for 1%, 10% and full data setting. We report 1-to-100 and 3-to-100 accuracy, which is similar to recall1 and recall@3 given 100 candidates.

BERT

TOD-BERT-jnt

Code: <https://github.com/jasonwu0731/TOD-BERT>

- TODBERT/TOD-BERT-MLM-V1: TOD-BERT pre-trained only using the MLM objective
- TODBERT/TOD-BERT-JNT-V1: TOD-BERT pre-trained using both the MLM and RCL objectives
- TODBERT/TOD-DistilBERT-JNT-V1: TOD-DistilBERT pre-trained using both the MLM and RCL objectives

```
import torch
from transformers import *
tokenizer = AutoTokenizer.from_pretrained("TODBERT/TOD-BERT-JNT-V1")
tod_bert = AutoModel.from_pretrained("TODBERT/TOD-BERT-JNT-V1")


input_text = "[CLS] [SYS] Hello, what can I help with you today? [USR] Find
me a cheap restaurant nearby the north town."

input_tokens = tokenizer.tokenize(input_text)
story = torch.Tensor(tokenizer.convert_tokens_to_ids(input_tokens)).long()

if len(story.size()) == 1:
 story = story.unsqueeze(0) # batch size dimension

if torch.cuda.is_available():
 tod_bert = tod_bert.cuda()
 story = story.cuda()

with torch.no_grad():
 input_context = {"input_ids": story,
 "attention_mask": (story > 0).long()}
 hiddens = tod_bert(**input_context)[0]
```


How to use?

Conclusion

1. TOD-BERT improves TOD downstream tasks, especially for few-shot scenarios.
2. Unsupervised pre-training objectives on TOD corpora, especially the response contrastive objective, is beneficial in dialogue pre-training.
3. TOD-BERT can be easily plugged in to any state-of-the-art models, and the training strategy can be used to pre-train any pre-trained LMs.

If you have any questions, please feel free to contact Jason by email.
wu.jason@salesforce.com

