Resources

Ipython Notebook we are going to start with:

http://tiny.cc/rasa-tut

All files for this workshop:

https://github.com/tmbo/rasa-demo-pydata18

You'll need Ipython and python (preferrably 3.6).

Conversational AI with Rasa NLU & Rasa Core

Tom Bocklisch
Head of Engineering

Conversational AI will dramatically change how your users interact with you.

Example: A customer can change her address via Facebook Messenger

An <u>open source</u>, <u>highly scalable ML</u> framework to build <u>conversational software</u>

Rasa the OSS to build conversational software with ML

Introduction

Why Rasa?

About Me

Studied Computer Science in Germany

- Went on to found a consultancy focused on image and text analysis - https://scalableminds.com
- Joined the Rasa Team http://rasa.com leading the development
 of the open source stack as well as internal tools

If you have any questions about this talk, Rasa or me - I'll be around.

What we are focusing on today

Goal:

build & understand a bot based on machine learning

Roadmap:

- 1. Natural Language Understanding
 - i. Theory
 - ii. Let's Code
- 2. Dialogue Handling
 - i. Theory
 - ii. Let's Code
- 3. Research
- 4. Questions

Setup

Jupyther notebook in python 3.6 (2.7 should work as well)


```
Pydata-18-AMS mkvirtualenv --python=/usr/local/bin/python3 pydata3

Running virtualenv with interpreter /usr/local/bin/python3

Using base prefix '/usr/local/Cellar/python/3.6.5/Frameworks/Python.framework/Versions/3.6'

New python executable in /Users/tmbo/.virtualenvs/pydata3/bin/python3.6

Also creating executable in /Users/tmbo/.virtualenvs/pydata3/bin/python

Installing setuptools, pip, wheel...done.

virtualenvwrapper.user_scripts creating /Users/tmbo/.virtualenvs/pydata3/bin/predeactivate

virtualenvwrapper.user_scripts creating /Users/tmbo/.virtualenvs/pydata3/bin/postdeactivate

virtualenvwrapper.user_scripts creating /Users/tmbo/.virtualenvs/pydata3/bin/postactivate

virtualenvwrapper.user_scripts creating /Users/tmbo/.virtualenvs/pydata3/bin/postactivate

virtualenvwrapper.user_scripts creating /Users/tmbo/.virtualenvs/pydata3/bin/get_env_details

(pydata3) → pydata-18-AMS pip install jupyter

Collecting jupyter
```

2. Download:

Ipython Notebook: http://tiny.cc/rasa-tut

Repository: https://github.com/tmbo/rasa-demo-pydata18

Under The Hood

Natural Language Understanding

Goal: create structured data i just moved i have a new address, it I have a new address, it's 709 King St, San Francisco how do i change my add I have a new address, it's 709 King St, San Francisco Address **New Entity** Intent address_change

Bags are your friend $\{v_1,...,v_s\}
ightarrow rac{1}{s} \sum_i v_i$

Rasa NLU: Entity Extraction

Where can I get a burrito in the 2nd arrondissement?

/ K

$$\hat{y} = \operatorname{sign}\left(\sum_{k=1}^{K} c^{(\mathsf{k})} \left(\boldsymbol{w}^{(\mathsf{k})} \cdot \hat{\boldsymbol{x}} + b^{(\mathsf{k})} \right) \right)$$

averaged perceptron

- 1. Binary classifier is _entity & then entity_classifier
- 2. Direct structured prediction

Let's Code

Natural Language Understanding

Let's build a fun little bot

super sad

Here is something to cheer you up:

0

Did that help you?

Let's build a fun little bot

This notebook is going to be the basis for my workshop at the PyData 2018 Amsterdam workshop. If you have any questions, please let me know!

You'll build a relatively simple bot, that just asks you about your mood and tries to cheer you up if you're feeling a bit down.

The tutorial consists of three parts:

- · Part 0: Installation and preparations
- Part 1: You'll start with a basic bot that can only understand natural language but no dialogues.
- · Part 2: You'll add the ability to understand multiturn dialogues.
- Part 3: I'll give you further resources so you can extend this simple demo.

Under The Hood

Dialogue Handling

Let's get you awake again!

Everyone get a partner and an arms length of space.

Under The Hood

Dialogue Handling

Why Dialogue Handling with Rasa Core?

- No more state machines!
- Reinforcement Learning: too much data, reward functions...
- Need a simple solution for everyone

Why Machine Learning?

State Machines are infeasible

Under The Hood

previous

Rasa Core: Dialogue Handling

Similar to LSTM-dialogue prediction paper: https://arxiv.org/abs/1606.01269

Let's Code

Dialogue Engine

Rasa Core: Dialogue Training

Issue: How to get started? → Online Learning

Let's Code

Interactive Learning

Research

Training NLU models without initial word vectors

Goal: Learn an **embedding** for the intent labels based on the user messages

- Learns joined embeddings for intents & words at the same time
- Allows multi-intent labels
- Knows about similarity between intent labels
- Based on Starspace Paper

https://medium.com/rasa-blog/supervised-word-vectors-from-scratch-in-rasa-nlu-6daf794efcd8

Training NLU models without initial word vectors

Goal: Learn an **embedding** for the intent labels based on the user messages

Multi-Intent:

Text	Intent
Hey how are you? i don't really care	greet+dontcare
ok something else then? thanks a bunch	deny+thankyou
cool! Who is the mayor or New York City?	state_happy+random

Evaluation:

Pipeline	train F1-score	test F1-score
spacy (small)	0.684 (0.020)	0.325 (0.018)
tensorflow_embedding	0.984 (0.001)	0.898 (0.017)

Generalisation across dialogue tasks

Why do we need this complex architecture? For generalisation between domains!

```
## hotel explain 1.3
 request_hotel
 utter_ask_details
* inform{"location": "paris"}
 - utter_ask_people
 inform{"people": "4"}
 utter_ask_price
 explain
 utter_explain_price_hotel
 utter_ask_price
```

```
## restaurant explain 1.3
 request_restaurant
 - utter_ask_details
 inform{"location": "paris"}
 utter_ask_people
 inform{"people": "4"}
 utter_ask_price
 explain
 - utter_explain_price_restaurant
 utter_ask_price
```


Extensions

Pre-Trained Entity Models

Rule Based Models (e.g. Duckling):

- Extract entities with restricted formats using e.g. <u>patterns</u>
- Allow for normalization (e.g. "tomorrow" → 26.05.18)

Reusing Trained ML models (e.g. spaCy builtins):

- Trained on large corpora on common entities (persons, cities)
- Usually restricted to the language they are trained on

Form Filling

- Make some form logic deterministic
- Request all fields and then call API
- Simplifies action space

```
class ActionSearchRestaurants(FormAction):
 RANDOMIZE = False
 @staticmethod
 def required fields():
 return [
 EntityFormField("cuisine", "cuisine"),
 EntityFormField("number", "people"),
 BooleanFormField("vegetarian", "affirm", "deny")
 def name(self):
 return 'action search restaurants'
 def submit(self, dispatcher, tracker, domain):
 results = RestaurantAPI().search(
 tracker.get slot("cuisine"),
 tracker.get_slot("people"),
 tracker.get slot("vegetarian"))
 return [SlotSet("search results", results)]
```


Final Thoughts

Final Thoughts

Closing The Loop

Open challenges

For those that are curious:

- Handling OOV words
- Multi language entity recognition
- Combination of dialogue models

We're constantly working on improving our models!

Current Research

Good reads for a rainy day:

- Last Words: Computational Linguistics and Deep Learning (<u>blog</u>)
 https://goo.gl/IGSRui
- Starspace Embeddings (<u>paper</u>)
 https://arxiv.org/abs/1709.03856
- End-to-End dialogue system using RNN (<u>paper</u>)
 https://arxiv.org/pdf/1604.04562.pdf
- MemN2N in python (github)
 https://github.com/vinhkhuc/MemN2N-babi-python
- Sentence Embeddings (<u>blog</u>)

 https://medium.com/huggingface/universal-word-sentence-embeddings-ce48ddc8fc3a

Summary

4 take home thoughts:

- Techniques to handle small data sets are key to get started with conversational AI
- Deep ML techniques help advance state of the art NLU and conversational AI
- Combine ML with traditional Programming and Rules where appropriate
- Abandon flow charts

Thanks!

Tom Bocklisch

Head of Engineering tom@rasa.com

