


2017年9月24日北京海淀区丹棱街5号微软亚太研发中心一号楼一层 故宫会议室

## 深度学习与智能对话机器人

吴金龙@爱因互动

## 吴金龙

- 2005~2010: 北大数学院
  - 推荐算法
- 2010~2011: 阿里云
  - PC/手机输入法
- 2011~2017: 世纪佳缘
  - 用户推荐、网警等数据系统
  - 技术部负责人
  - 一个AI负责人
- 2017~现在: 爱因互动
  - 技术合伙人
  - 算法负责人


#### ChatbotsChina发起人

- bot 相关的技术、产品、运营
- 微信公众号/交流群、微博
- 线下活动

## 目录


- 对话机器人的兴起
- 爱因互动的Bot技术: DeepBot及其他
- 对话机器人的商业实践

# 对话机器人简史


爱因互动-www.einplus.cn

## 对话服务爆炸式增长


Chatbot 在 Google Trends 中搜索量的变化

- 2016.3 微软 Bot Framework
- 2016.4 Facebook Messenger 平台
- 2016.5 Google Assistant
- 2016.6 苹果 Siri SDK


- 前3位 APP 占据80%时间
- 过去2年消息平台爆发式增长
- 70%用户倾向于文本消息而非电话


主流消息平台使用增长情况

## 对话产业


## 对话机器人未来趋势

对结组部人正在现户设施组

以対话的方式提供服务。同成用户信令

在年来3~5年开放为王坦的人抗交互方式。对由此使某广销的市场而胜


#### 个人信息助理


#### 客服/导购机器人

(年間の/現(株) (30 か品(竹) (上水晶量で が発展して


#### 泛娱乐/教育聊天机器人

年世以所 性人型!! 仲學技術/##

## 爱因互动 EIN+

- 为企业提供人工智能对话解决方案
- Conversation as a Service


#### 行业解决方案

深度結合行业相关知识希腊城间制。 为重点各户证则含其解决方案。


#### 对话交互 (CUI) 规范指导

以目然的,就能的多轮对指作为人的交互的第一行而。 支表用户学习成本。


#### 简单优雅的接入实施

当供在ESTOLAN,或信公众号和WebEXX等投入方式。 新直多平台使用。


#### 管理控制台

在这里面有效指示表,宣布形式日本。 自能进交运动、技术相对复杂、数据 API Token。

#### 爱因客户


#### 合作伙伴


# 合作示例

• 订餐小秘书


# 多通道API


爱因互动-www.einplus.cn

## 高可用工程框架


- 智能容器蝠排算法。自动故學恢复、保持 集群可用
- ·全架构无单点。服务 无中断
- •可水平扩展
- •7x24自动监控集群状态
- · 持续集成, 持续部署

些担/CI/CD

# DeepBot对话框架

#### • 融合


• 不同的问题, 不同的框架, 不同的模型


爱因互动-www.einplus.cn


## 问题分析——实体识别

- 亦称为槽位提取
  - 序列标注问题
  - HMM/CRF
  - LSTM
  - BiLSTM-CRF


# Route-Bot——领域/意图检测

- 单轮识别模型
  - RNN/CNN + DNN


- 多轮识别模型:多轮对话
  - RNN/CNN + RNN


爱因互动-www.einplus.cn

## FAQ-Bot


- 特色
  - 语义匹配
  - 问题带背景
  - 答复带参数

- 匹配模型
  - CNN/RNN + DNN


### Task-Bot

- 系统框架
  - SLU -> DST -> DPO -> NLG

问题


- 任务包含20+种实体
- 实际项目中包含实体最多的任务


爱因互动-www.einplus.cn

### Task-Bot

- DM: DST + DPO → DRL
  - https://github.com/MiuLab/TC-Bot


End-to-End Task-Completion Neural Dialogue Systems

• 帮助三方共赢


爱因互动-www.einplus.cn

• 系统框架:线下+近实时+实时


爱因互动-www.einplus.cn

#### • 各种交互数据


- 代表性模型
  - Item/User-based kNN
  - MF


$$F(\mathbf{P}, \mathbf{Q}) = \frac{1}{2} \sum_{(u,m) \in \mathcal{P}} \left\{ (r_{u,m} - \mathbf{p}_u^T \mathbf{q}_m)^2 + \lambda (\| \mathbf{p}_u \|_2^2 + \| \mathbf{q}_m \|_2^2) \right\}$$

• FM


$$\hat{y}(\mathbf{x}) := w_0 + \sum_{i=1}^{p} w_i \, x_i + \sum_{i=1}^{p} \sum_{j>i}^{p} \langle \mathbf{v}_i, \mathbf{v}_j \rangle \, x_i \, x_j$$

DNN/CNN/RNN

- 表征用户
  - 利用表示学习获得用户相关的各种特征,再把这些表示结果用于预测用户的短期需求和长期需求


- 表征产品
  - 每个产品包含的服务以及价格等基本信息,可以显性刻画此产品;而用户对产品的购买等行为数据,可以隐性地刻画此产品


- 表征用户×产品
  - 在获得了用户与产品的表征向量,以及用户的短期与长期需求后,使用 推荐模型从历史数据中学习模型

- 目标函数借鉴Learning to Rank
  - Point-wise
  - Pair-wise
  - List-wise


#### • 融合 (Ensemble)

- 兴起于Netflix Prize竞赛,已成业界 标配
- 常用组合方法
  - 预测值组合:组合多个算法的预测值
 - LinearReg, NN, GBDT, RF
  - 特征扩充:一个算法的输出作为另一个算法的输入特征
  - 切换:不同算法间相互切换
 - DT, Rule-based


- 准确度之外的其他指标
  - 覆盖面 (Coverage) :被推荐的物品占所有物品的比例
  - 多样性(Diversity):覆盖用户各方面的兴趣,而不仅是一部分
  - 新颖性(Novelty):推荐长尾(小众)部分的物品
  - 惊奇性 (Serendipity) :用户不期望系统能推荐,但用户真感兴趣
- 多目标
  - Pareto边界:在保证其他目标在一定约束范围内,优化主要的一个目标
  - 多个目标综合为单个目标
- 技术指标 ≠ 业务指标


#### • 推荐理由


- 使用推荐服务时,用户往往没有明确需求,推荐系统需要提供能说服用户的理由
  - 通过产品提供的服务
  - 通过服务消耗可以推断用户兴趣, 进而产生推荐理由
  - 通过优惠信息
  - 通过具体的节省计算


## Chitchat-Bot


• 检索 + 生成式

- 检索
  - 保证可靠性:允许客户添加qa对,秒 级生效
- 生成式
  - 保证100%召回:可以回答任何问题, 降低知识库维护门槛
- 特色
  - 使用coverage机制保证生成式语句 不重复
  - 使用copy机制保证稀有词的产生
  - 使用MMI提升生成结果的多样性


爱因互动-www.einplus.cn


- 注入额外的信息
  - 背景信息:主题关键词


sequence to backward and forward sequences


爱因互动-www.einplus.cn

- 注入额外的信息
  - 对话双方的个人信息


A Persona-Based Neural Conversation Model

- 注入额外的信息
  - 常识:知识库/图谱


- 注入额外的信息
  - 上下文


Building End-To-End Dialogue Systems Using Generative Hierarchical Neural Network Models

爱因互动-www.einplus.cn

CUI / GUI 商业实践

# CUI / GUI

效率: 信息展示的广度和深度

感受: 时间感与空间感对沟通的影响

预期: 个性化、参与感、自我学习与进化


# 对话作为粘合剂

用户

CUI

对话技术

个性化推荐 定向广告

数据挖掘 领域知识与模型


# 对话的商用原则

用户价值: 通过对话高效解决问题

稀缺性: 成为细分领域的关键业务环节

技术成熟度: 选择合适的技术


# 对话商用场景

- 清晰的知识结构和边界
- 非标准化服务,信息不对称
- 能够通过数据积累提升服务质量
- 能够建立知识和技术壁垒


# 几个有趣的场景

智能投顾、保险、理财等销售转化

对话式的发现、解释和推荐

消息平台的 Landing Page


# 总结

趋势是大的

技术是不够的

商业是要探索的


年终技术峰会

成都技术沙龙

上海技术沙龙

成都技术沙龙

年终技术峰会

北京技术沙龙

厦门技术沙龙

全域连横

年度技术峰会+十月十城, 覆盖全国华北、华东、华南、西南、西北地理区域中心城市 200+媒体传播,受众超千万

广州技术沙龙

深圳技术沙龙

杭州技术沙龙

年度技术峰会

口

.城合纵

北京、上海、成都

は 年度技术峰会 走进大数据案例企业 科技厂商探访 成都技术沙龙 走进电商案例企业 科技厂商探访 走进金融案例企业 企业痛点诊断

南京技术沙龙

西安技术沙龙

年度技术峰会+一杆到底, 围绕北京/上海/成都,经济标杆城市,步步为营,深耕用户 多重形式,复数传播,挖掘地域商务价值

合纵连横,在中国开发者群体中缔造品牌营销奇迹


ArchData技术峰会全国巡回 上海9月,北京9月,成都10月,南京10月, 长沙11月,广州11月 中生代咨询内训 技术架构,研发管理,敏捷开发,大数据 微服务,AI,机器学习 中生代人才内推 对接研发主管,内推精准人才