Deep Learning for Conversational Al

Pei-Hao Su, Nikola Mrkšić, Iñigo Casanueva, Ivan Vulić

NAACL 2018 Tutorial

Deep Learning for Conversational AI

Nikola

lñigo

Ivan

Tutorial slides are available here:

poly-ai.com/naacl18

#naacl2018
www.poly-ai.com

Conversational AI in Fiction

Virtual Assistants are the Next Platform

Virtual Assistants are the Next Platform

Voice and Language as the Command

Virtual Assistants are the Next Platform

The Amazon Echo is the top selling item on Amazon

20% of US homes already own a smart speaker

- ...and this number will quadruple in the next two years
- 53% of smart speaker owners bought their device last Christmas

Virtual assistants are becoming the main entry point for all actions and services available across all smart devices

■ Instead of different interfaces for smartphones, watches and homes, virtual assistants allow users to access them in the same way — using their voice

Conversational AI in 2018

Conversational AI = Conversational UI?

Conversational AI in 2018

Are we there yet?

■ Top Alexa skills are still simple single-turn commands

Conversational AI in 1966

Joseph Weizenbaum's ELIZA (1966)

ELIZA: What is bothering you?

User: I feel sad all the time

ELIZA: Why do you feel sad all the time?

User: I don't get along with my parents.

ELIZA: Tell me about your parents.

Conversational AI in 2018 Applications

- Bookings: restaurants, hotels, flights, train tickets, ...
- **E-commerce**: from search to payment
- Accounting and Finance: from organising records to cryptocurrency trade
- Healthcare: from updating the EMRs to pyschotherapy
- Marketing: e-mail marketing, social media search, ...
- Daily life: setting your alarm clock, reminding about meetings, ...

Are we there yet?

Tutorial Goals

Give an overview of recent research trends in deep learning for conversational AI

Provide a detailed overview of (importance of) task-based dialogue systems

Analyse most promising research avenues and stress their current limitations

Discuss the importance of data requirements vs. algorithm choices

Present an industry-based perspective on current deep conversational AI

Detect current "make it or break it" challenges in conversational AI

Part I: Introduction to Conversational AI (20 mins)

■ Two paradigms: task-based vs. chatbot-style systems

■ Why task-based conversational AI?

Overview of the full pipeline: core modules

Part II: Language Understanding and Dialogue State Tracking (40 mins)

- Rule-based approaches and conventional approaches that separate SLU and DST
- Joint approaches: delexicalisation-based
- Joint approaches: methods based on distributed word representations
- Dealing with ASR errors and language ambiguity
- Language understanding across different domains and different languages

Part III: Dialogue Management and Reinforcement Learning (60 mins)

- Rule-based and supervised approaches
- RL-based approaches (with RL theory)
- Current challenges with RL-based approaches: evaluation, sample inefficiency, simulation vs. human experience, reward shaping

Part IV: Natural Language/Response Generation and Data Collection (40 mins)

- Conventional NLG methods: template-based, plan-based, class-based, phrase-based approaches
- RNN-based NLG: regular and attention-based architectures
- End-to-end dialogue modeling as a conditional response generation task
- Why is collecting data so difficult?
- Two recent paradigms for effective data collection

Part V: Applications, Challenges, Conclusions (20 mins)

- Recent trends in the development of task-oriented dialogue systems
- Useful software packages and implementations
- Challenges: Scalability, multiple domains, multiple languages, ...

Conversational AI in 2018

Google Duplex: demo released in May 2018

"The technology is directed towards **completing specific tasks**, such as scheduling certain types of appointments. For such tasks, the system makes the conversational experience as natural as possible, allowing people to speak normally, like they would to another person, without having to adapt to a machine."

"One of the key research insights was to constrain Duplex to **closed domains**, which are **narrow enough** to explore extensively. Duplex can only carry out natural conversations after being deeply **trained in such domains**. It **cannot carry out general conversations**."

Source: ai.googleblog.com

Challenges and Problems

- How to deal with variability and flexibility of language?
- What about other languages: multilinguality?
- How to build robust and multi-domain systems?
- How to get high-quality in-domain data?
- How to build meaning representation?
- How to integrate commonsense and world knowledge?
- Do we want very specialised or more adaptable systems?

The Two Paradigms: Task-Oriented vs Chatbots

M: Hello, welcome to the Cambridge dialogue system, What kind of food would you like?

H: Yeah I want to find a restaurant that serves European food.

M: Hotel du Vin and Bistro is a nice place. It serves European food.

H: Uh what is the address and phone number?

M: Hotel du Vin and Bistro is a nice place. Their address is XXX and their phone is YYY.

H: Thank you goodbye.

M: Thank you for using this system.

[Su et al, 2016]

A: How old are you?

B: I'm 16. Why are you asking?

A: I thought you were 12.

B: What made you think so?

A: I don't know what you are talking about.

B: You don't know what you are saying.

[Li et al, 2016]

The Two Paradigms

1. Task-Oriented Dialogue Systems

- Goal-oriented
- Require precise understanding, it is hard to collect data
- Modular, highly hand-crafted, restricted ability, but meaningful/useful systems

2. Chat-Based Conversational Agents

- Chit-chat (no goal)
- Large amounts of data (but probably not helpful so much)
- End-to-end, highly data-driven, but meaningless/inappropriate responses, unreliable systems

Task-Oriented Dialogue Systems

Task-Oriented Dialogue Systems

"When do you want to leave?"

Task-Oriented Dialogue Systems

Dialogue as a Partially Observable Markov Decision Process (POMDP)

[Williams and Young, 2007; Young, 2010; Young et al., 2013]

Data

- Noisy observations
- Propagating uncertainty and modelling the *belief state*

Model

■ Partially observable Markov decision process

Predictions

Optimal system actions in noisy environments

Natural Language Understanding

"Book me a cab to Russell Square"

"When do you want to leave?"

Language Understanding

Spoken Language Understanding

A lot of "deep work" recently:

- RNNs (encoder-decoder architectures) for slot tagging [Yao et al., 2013; Mesnil et al., 2015; Simmonet et al., 2015; Kurata et al., 2016, Tafforeau et al., 2016]: bidirectional LSTMs, attention-based, multi-task learning
- Joint semantic frame parsing [Hakkani-Tur et al., 2016; Liu and Lane, 2016]: slot filling and intent prediction jointly

but (besides demanding data/resource requirements)...

A recent trend has been to combine the two modules into a single *end-to-end learnable* component. Indeed, the top-performing approaches in DSTC2 use both SLU features and n-gram features extracted directly from ASR.

Spoken Language Understanding

Three main components in the pipelined fashion

Dialogue Act Classification...

..also known as intent classification

Label each dialogue utterance with intent

find me a cheap taiwanese restaurant in oakland

Movies Find_movie
Restaurants Buy_tickets
Sports Find_restaurant
Weather Book_table
Music Find lyrics

Deep neural networks can be directly applied to this standard classification problem

[Sarikaya et al., 2011; Tur et al., 2012; Ravuri and Stolcke, 2015; Lee and

Language Understanding as Slot Filling

Sequence/Slot Tagging

ATIS UTTERANCE EXAMPLE IOB REPRESENTATION

Sentence	show	flights	from	Boston	To	New	York	today	
Slots/Concepts	О	О	О	B-dept	О	B-arr	I-arr	B-date	
Named Entity	O	О	О	B-city	О	B-city	I-city	О	
Intent	Find Flight								
Domain	Airline Travel								

- Variations of RNN architectures have been used: LSTM-based models, BiLSTMs, other variations... [Mesnil et al., 2015]
- More recently: (attention-based) encoder-decoder architectures instead of basic RNNs [Simmonet et al., 2015; Kurata et al., 2016]
- Multi-task learning formulation: sharing across domains to increase robustness [Jaech et al., 2016; Tafforeau et al., 2016]

A Note on Semantic Parsing

SLU and DST resemble the task of semantic parsing

Converting natural language into computer-executable formal **meaning representations** for domain-specific applications

- The dialogue act formalism is considerably simpler
- Do we really need a full meaning representation of each sentence?

Dataset	Example				
GEO	how many states border the state with the largest population? answer(A,count(B,(state(B),next_to(B,C),largest(D,(state(C), population(C,D)))),A))				
JOBS	what jobs desire a degree but don't use c++? answer(A, (job(A), des_deg(A),+((language(A,C),const(C,'c++')))))				
ATIS	what flights from tacoma to orlando on saturday (_lambda $0e({}_and({}_flight0$) (_from $0tacoma:_ei)({}_to0$ orlando:_ci) (_day \$0 saturday:_da)))				

[Kate et al., 2010; Liu and Lane, 2016; Hakkani-Tur et al., 2016, Padmakumar

Language Understanding

Dialogue State Tracking Challenge (DSTC)

Challenge	Туре	Domain	Data Provider	Main Theme
DSTC1	Human- Machine	Bus Route	CMU	Evaluation Metrics
DSTC2	Human- Machine	Restaurant	Cambridge	User Goal Changes
DSTC3	Human- Machine	Tourist Info	Cambridge	Domain Adaptation
DSTC4	Human- Human	Tourist Info	I2R	Human Con- versation
DSTC5	Human- Human	Tourist Info	I2R	Language Adaptation
DSTC6	Human- Human	Restaurant, Twitter	Various	End-to-End Modeling

It is now Dialogue System Technology Challenge!

Domain Ontology

Domain Ontologies for Task-Oriented Dialogue

Task-oriented systems' ontologies consist of a collection of slots $s \in S$ (i.e. food, price, etc.) and their slot values V_s (cheap, expensive, etc.).

Domain Ontology Dialogue State Tracking Challenge 2

The belief state is a probability distribution over the possible dialogue states defined by the domain ontology. The downstream dialogue manager component uses the distribution to decide on the next system action.

DSTC2 Ontology: three *Informable* slots...

 $\textbf{Area} : \ \mathsf{North}, \ \mathsf{East}, \ \mathsf{South}, \ \mathsf{West}, \ \mathsf{Centre} + \mathit{dontcare}$

Price: Cheap, Moderate, Expensive + dontcare

Food: Indian, Chinese, Thai, Japanese, Greek, French + 84 others

...and seven (turn-level) Requestable slots...

Food, Area, Price, Address, Phone Number, Postcode

Domain Ontology

A sample from the Cambridge Restaurants domain

```
INFORMABLE SLOTS: {
 PRICE RANGE: [
 cheap,
 moderate.
 expensive
 ١.
 AREA: [
 centre.
 north.
 west.
 south.
 east
 FOOD: [
 Afghan, African, Afternoon Tea, Asian, Australian,
 Austrian, Barbeque, Basque, Belgian, Bistro, Brazilian,
 British, Cantonese, Caribbean, Catalan, Chinese,
 Christmas, Corsican, Creative, Crossover, Cuban,
 Danish, Dutch, English, Eritrean, French, Fusion ...
```

Dialogue State Tracking Challenge 2: Evaluation

We focus on two key evaluation metrics [Henderson et al., 2014]:

- Goals (joint goal accuracy): the proportion of dialogue turns where all the user's search goal constraints were correctly identified;
- Requests: similarly, the proportion of dialogue turns where user's requests for information were identified correctly.

Web-Style Ranking and SLU Combination

[Williams, 2014] uses web-style ranking (lambdaMART algorithm) to rank dialogue states, based on features from three different SLU engines. This was the top entry in the original DSTC2 challenge.

29-1-	Goal		Method		Requested		Requested*	
model	Acc.	L2	Acc.	L2	Acc.	L2	Acc.	L2
Best baseline	0.719	0.464	0.897	0.158	0.884	0.196	0.884	0.196
Best DSTC2 result from another team	0.768	0.346	0.940	0.095	0.978	0.035	0.978	0.035
SLU0+1, AB, model comb. (entry0)	0.775	0.758	0.944	0.092	0.954	0.073	0.977	0.037
SLU0+2, AB, model comb. (entry1)	0.784	0.735	0.947	0.087	0.957	0.068	0.980	0.034
SLU0+2, AB, maxent (entry3)	0.771	0.354	0.947	0.093	0.941	0.090	0.979	0.040

Language Understanding

Joint vs. Separate SLU?

	Features		Joint Goals		Search Method		Requested	
Entry	ASR	SLU	Acc.	L2	Acc.	L2	Acc.	L2
1-best baseline1		1	0.619	0.738	0.879	0.209	0.884	0.196
focus baseline1		1	0.719	0.464	0.867	0.210	0.879	0.206
HWU baseline ²		1	0.711	0.466	0.897	0.158	0.884	0.201
team1 entry0		1	0.601	0.648	0.904	0.155	0.960	0.073
team3 entry0		1	0.729	0.452	0.878	0.210	0.889	0.188
team4 entry2		1	0.742	0.387	0.922	0.124	0.957	0.069
team6 entry2		1	0.718	0.437	0.871	0.210	0.951	0.085
team7 entry4		1	0.735	0.433	0.910	0.140	0.946	0.089
team8 entry1		1	0.699	0.498	0.899	0.153	0.939	0.101
team9 entry0		1	0.499	0.760	0.857	0.229	0.905	0.149
team2 entry2	1		0.668	0.505	0.944	0.095	0.972	0.043
team4 entry0	1		0.768	0.346	0.940	0.095	0.978	0.035
team7 entry0	✓		0.750	0.416	0.936	0.105	0.970	0.056
team2 entry1	√	√	0.784	0.735	0.947	0.087	0.957	0.068
team2 entry3	✓	1	0.771	0.354	0.947	0.087	0.941	0.090
team5 entry4	1	1	0.695	0.610	0.927	0.147	0.974	0.053

Word-Based DST Using RNNs

[Henderson et al., 2014]

At each dialogue turn, for each slot in the ontology:

Beliefs: a probability distribution over the available slot values (the belief state) for each slot in the ontology.

Memory: a continuous vector representing dialogue context.

Input: lexical and delexicalised features extracted from the current user utterance, previous system act, belief state and the RNN memory layer.

Delexicalisation-Based DST

Delexicalised Features

Delexicalised features: all occurrences of slot names and/or slot values in an utterance are replaced with **generic tags**

I want Chinese food I want VALUE SLOT

The use of delexicalised n-gram features facilitates:

- Faster learning by facilitating transfer learning across slot values
- Generalisation to unseen slot values (or even entirely new slots)
- Bootstrapping dialogue systems to new domains with limited data

Delexicalisation-Based DST

Delexicalisation-Based DST Towards Multi-Domain DST

Delexicalised features allow transfer learning between slots

Delexicalisation facilitates multi-domain training

■ RNN-based DST with shared initialisation + slot-specialised training [Mrkšić et al., 2015]

Delexicalisation-Based Models Shortcomings

Delexicalised Features = Exact Matching

Given an arbitrary domain ontology, delexicalisation-based models provide data-efficient language understanding - as long as users use only the actual ontology values to express their search constraints!

User: I'm looking for an affordable restaurant

inform(price=cheap)

System: How about Thai food?

User: Yes please, in central Cambridge

inform(price=cheap, food=Thai, area=centre)

System: The House serves cheap Thai food

User: Where is it?

inform(price=cheap, food=Thai, area=centre);

request(address)

System: The House is at 106 Regent Street

Traditional 'Solution': Semantic Dictionaries

Delexicalised Features = Exact Matching

Delexicalisation-based models allow fast deployment to new dialogue domains, but introduce a complete dependency on semantic dictionaries.

```
Food=Cheap: [affordable, budget, low-cost, low-priced, inexpensive, cheaper, economic, ...]
Rating=High: [best, high-rated, highly rated, top-rated, cool, chic, popular, trendy, ...]
Area=Centre: [center, downtown, central, city centre, midtown, town centre, ...]
```

The Neural Belief Tracker (NBT)

Semantic Dictionaries Re-Introduce the SLU module

Semantic dictionaries can be hand-crafted or learned - but only for simple toy domains such as DSTC2. Moreover, the Amazon Mechanical Turk data collection framework forces the users to use very simple (and unnatural) language, understating the challenge of dealing with linguistic variation.

The Neural Belief Tracker (NBT)

Semantic Dictionaries Re-Introduce the SLU module

Semantic dictionaries can be hand-crafted or learned - but only for simple toy domains such as DSTC2. Moreover, the Amazon Mechanical Turk data collection framework forces the users to use very simple (and unnatural) language, understating the challenge of dealing with linguistic variation.

The **Neural Belief Tracker** is a statistical DST model/framework which aims to satisfy the following design goals:

- End-to-end learnable (no SLU modules or semantic dictionaries).
- Generalisation to unseen slot values.
- Capability of leveraging the semantic content of pre-trained word vector spaces without human supervision.

The Neural Belief Tracker (NBT)

Representation Learning + Label Embedding + Separate Binary Decisions

To overcome data sparsity, NBT models use *label embedding* to decompose multi-class classification into many binary ones.

The Neural Belief Tracker (NBT) v2

Fully Statistical Belief State Update

Removing the last rule-based component of the NBT framework

Representation Learning: NBT-DNN

Let u represent a user utterance consisting of k_u words $u_1, u_2, \ldots, u_{k_u}$. Each word has an associated **fixed** word vector u_1, \ldots, u_{k_u}

$$\mathbf{r}_n = \sum_{n=1}^{n-1} \mathbf{v}_i^n; \qquad \mathbf{r}_n' = \sigma(W_n^s \mathbf{r}_n + b_n^s); \qquad \mathbf{r} = \mathbf{r}_1' + \mathbf{r}_2' + \mathbf{r}_3'$$

Representation Learning: NBT-CNN

Let $F_n^s \in R^{L \times nD}$ denote the collection of filters for each value of n, where D=300 is the word vector dimensionality. If \mathbf{v}_i^n denotes the concatenation of n fixed word vectors starting at index i, let $\mathbf{m}_n = [\mathbf{v}_1^n; \mathbf{v}_2^n; \dots; \mathbf{v}_{k_n-n+1}^n]$ be the list of n-grams that convolutional filters of length n run over.

$$R_n = F_n^s \; \mathbf{m}_n \quad \mathbf{r}_n' = \mathtt{maxpool}\left(\mathtt{ReLu}\left(R_n + b_n^s
ight)
ight) \quad \mathbf{r} \; = \; \mathbf{r}_1' + \mathbf{r}_2' + \mathbf{r}_3'$$

Global-Locally Self-Attentive DST (GLAD)

[Zhong et al., ACL 2018]

The same idea as NBT, but a more advanced encoder

Global modules to share parameters between estimators for each slot and local modules to learn slot-specific feature representations.

DST as Machine Reading / Reasoning

[Perez and Liu, 2017] use Memory Networks and pose DST as a machine reading / multi-hop reasoning problem.

Utterance	Hop 1	Hop 2	Hop 3	Hop 4	Hop 5
Im looking for a cheap restaurant that serves chinese food	0.00	0.18	0.11	0.04	0.00
What part of town do you have in mind	0.33	0.30	0.00	0.00	0.00
I dont care	0.00	0.00	0.17	0.37	1.00
Rice house serves chinese food in the cheap price range	0.01	0.00	0.00	0.00	0.00
What is the address and telephone number	0.58	0.09	0.01	0.00	0.00
Sure rice house is on mill road city centre	0.03	0.00	0.00	0.00	0.00
Phone number	0.00	0.00	0.00	0.00	0.00
The phone number of rice house is 765-239-09	0.02	0.01	0.00	0.00	0.00
Thank you good bye	0.02	0.42	0.71	0.59	0.00
	Im looking for a cheap restaurant that serves chinese food What part of town do you have in mind I dont care Rice house serves chinese food in the cheap price range What is the address and telephone number Sure rice house is on mill road city centre Phone number The phone number of rice house is 765-239-09	Im looking for a cheap restaurant that serves chinese food 0.00 What part of town do you have in mind 0.33 I dont care 0.00 Rice house serves chinese food in the cheap price range 0.01 What is the address and telephone number 0.58 Sure rice house is on mill road city centre 0.03 Phone number 0.00 The phone number of rice house is 765-239-09 0.02	Im looking for a cheap restaurant that serves chinese food 0.00 0.18	Im looking for a cheap restaurant that serves chinese food 0.00 0.18 0.11	Im looking for a cheap restaurant that serves chinese food 0.00 0.18 0.11 0.04

Hybrid Dialog State Tracker with ASR Features

[Vodolán et al., 2017] propose a *Hybrid Dialog State Tracker*, achieving the current state-of-the-art performance for DSTC2 (0.796).

Their model uses a separate (learned) SLU decoder coupled with a rule-based system to achieve the best DSTC2 performance to date.

An End-to-end Approach for Handling Unknown Slot Values in Dialogue State Tracking

[Xu and Hu, 2017] use Pointer Networks to address the problem of dealing with unknown, rather than unseen values.

This is an important direction for future work, as most presented models rely on a canonical representation of the domain ontology that is *predefined* by the dialogue system designers.

Are Word Embeddings Useful for NLU?

Input Word Vectors Matter

Semantic Specialisation

It is essential that deployed word vectors are specialized for true semantic similarity [Mrkšić et al.; NAACL 2016, TACL 2017]


```
User: I'm looking for a cheaper restaurant
inform(price=expensive)

System: What kind of food?
User: English, in eastern Cambridge
inform(price=expensive, food=Spanish, area=east)

System: The Green Man is the best choice
User: Where is it?
inform(price=expensive, food=Spanish, area=east);
request(address)

System: The Green Man is at 59 High St, Grantchester
```

Input Word Vectors Matter Semantic Specialisation

Semantic Specialisation

Semantically-Specialising Word Vector Spaces

Injecting semantic constraints (such as synonymy and antonymy) into pre-trained word vectors can mitigate some of the negative aspects of **the distributional hypothesis**.

Word	east	expensive	British
	west	pricey	American
	north	cheaper	Australian
Before	south	costly	Britain
	southeast	overpriced	European
	northeast	inexpensive	England
	eastward	costly	Brits
After	eastern	pricy	London
	easterly	overpriced	BBC
		pricey	UK
		afford	Britain

Table: Nearest neighbours before and after semantic specialisation

The Importance of Semantic Specialisation

Three different word vector collections: 1) 'random' word vectors initialised using the XAVIER initialisation; 2) distributional GloVe vectors; and 3) semantically specialised Paragram-SL999 vectors.

Word Vectors	D	STC2	WOZ 2.0		
vvoru vectors	Goals	Requests	Goals	Requests	
xavier	64.2	81.2	81.2	90.7	
GloVe	69.0*	96.4*	80.1	91.4	
Paragram-SL999	73.4*	96.5*	84.2*	91.6	

Recent developments: specialising **the full vocabulary** yields additional gains

[Vulić et al., NAACL 2018, ACL 2018]

Towards Multilingual DST

We're still (too) obsessed with English!

Bootstrapping DST for Resource-Poor Languages

Ontology Grounding: Multilingual DST Models

The concepts expressed in the dialogue domain ontology are language-agnostic: 'labels' persist across languages. Given training data for two (or more) languages, and a cross-lingual vector space of high quality, we can train a multilingual DST model. [Mrkšić, Vulić et al., 2017]

Bootstrapping DST for Resource-Poor Languages

Multichannel DST [Shi et al., 2017]

 Training a multichannel CNN for each slot training corpus Filtered by topic 'FOOD' Chinese character CNN Training corpus in topic: 'FOOO' Chinese word CNN Train English word CNN Multichannel **CNN Model** for slot: 'INFO Multichannel [value1, value2, ...] **CNN Model** Value: Price. **CUISINE Utterances** with for slot: 'CUISINE (value3, value4,) Value 110:1 translations in topic: 'FOOD' [value5, value6, ...] Multichannel **CNN Model** for slot: 'DISH' Sub-dialog segment Predicted labels Models (test input) (output) embedding matrix summed layer

DST Beyond English:

Additional Challenges

Using Different Sources of Supervision

Morphological phenomena provide an inexpensive source of supervision. Consider both *inflectional* and *derivational* forms.

DST Beyond English

with Morph-fitting

(c) Italian

(d) Russian

Dialogue Management

"Book me a cab to Russell Square"

"When do you want to leave?"

Dialogue Management Approaches

Rule-Based:

- Huge hand-crafting effort
- Non-adaptable and non-scalable
- But this is what works right now

Supervised:

- Learn to "mimic" the answers of a corpus
- Assumes optimal human behaviour
- Does not do long-term planning

Reinforcement Learning (RL)

Reinforcement Learning

RL is a general-purpose framework for decision making

- RL concerns an agent with the capacity to act
- Each action influences the observations obtained from the environment
- The agent updates it internal state based on these observations
- Success is measured by a reward signal
- Goal: select actions to maximize future reward

Reinforcement vs Supervised Learning

Dialogue Management Based on RL

- Learns through interaction in order to maximise a future reward
- Learns in the actual dialogue environment
- Adapts to new environments/users/situations
- Requires less annotation
- Slow and expensive learning
- Difficult to reuse data

Dialogue Management Based on RL

Policy-based RL

■ Search directly for optimal policy π^* (i.e., policy achieving maximum future reward)

Value-based RL

Estimate the optimal value function $Q^*(s,a)$ (i.e., maximum value achievable under any policy)

Model-based RL

- Build a model of the environment
- Plan (e.g., by look-ahead) using the model

Value-Based Models Q-Networks

Q-networks represent value functions with weights w:

$$Q(s, a, w) \approx Q^*(s, a)$$

[Sutton, 1998] Deep Q-networks [Mnih et al., 2013]

- They generalize from seen states to unseen states
- \blacksquare They update parameter w for function approximation

Value-Based DM Models

Model Q-Value function:

- $\square Q^{\pi}(b,a) = E\{R_t|b_t = b, a_t = a, \pi\}$
- \blacksquare $R_t = \sum_{\tau=t}^{T-1} \gamma^{(\tau-t)} r_t$, where t is the current timestep

The optimal policy can be obtained by greedily taking the action which maximises \boldsymbol{Q}

 $\blacksquare \ \pi(b) = \arg\max_{a \in A} Q^{\pi}(b, a)$

Value function can be represented by a deep Q-network with weights \boldsymbol{w}

Policy-Based DM Methods Deep RL

 $\pi(a|\mathbf{b})$; Approximate with DNN: Scalable, flexible structure

Directly optimise the (stochastic) policy:

$$\nabla_{\Theta} J(\Theta) = \mathbb{E}_{\tau \sim \pi_{\Theta}} \left[\sum_{t=0}^{T-1} \nabla_{\Theta} \log \pi(a_t | \mathbf{b_t}) \left(\sum_{t=t'}^{T-1} r_t - b(\mathbf{b_t}) \right) \right]$$

Actor-Critics:

$$\nabla_{\Theta} J(\Theta) = \nabla_{\Theta} \mathbb{E}[R|\pi_{\Theta}] = \mathbb{E}[\nabla_{\Theta} \log \pi_{\Theta}(a|\mathbf{b}) A_w(\mathbf{b}, a)]$$

$$A_w(\mathbf{b}, a) = Q(\mathbf{b}, a) - V(\mathbf{b})$$

Issues: sample inefficiency, cold start, slow learning...

Dialogue Evaluation = Reward for RL

Dialogue is a special RL task

- Human is involved in interaction and rating (evaluation) of dialogue
- Fully human-in-the-loop framework

Rating: correctness, appropriateness, adequacy

Expert rating	high quality, high cost	
User rating	unreliable quality, medium cost	
Objective rating	Check desired aspects, low cost	

Reinforcement Learning Signal So what is the reward?

In theory: user satisfaction

In reality: how do we measure the satisfaction?

- lacktriangle Ask the user for feedback after each dialogue ightarrow Very inefficient/annoying
- Hand-craft a "user satisfaction" estimator (e.g. success/length trade-off) \rightarrow We usually need to know the user goal to succeed
- Train a "user satisfaction" estimator using user feedback \rightarrow We ask for user feedback only when we are uncertain about it [Su et al., 2016]

In sum: reward modeling is still an open question

Dialogue Management Evaluation and Reward

How NOT to evaluate your dialogue system

[Liu et al., 2017]

- There is no standardised metric and no standardised benchmark
- Turn-level or dialogue-level evaluation?
- Other metrics? BLEU, METEOR, ROUGE? Embedding-based metrics?
- Human satisfaction and "objective metrics" do not correlate well
- Automatic evaluation metrics can be biased

POLYA

Dialogue Management

Reinforcement Learning Signal in Task Oriented Settings

Typical Reward Function:

- per turn penalty -1
- Large reward at completion if successful

- ✓ Simulated user
- Paid users (Amazon Mechanical Turk)
- X Real users

The user simulator is usually required for dialogue system training before deployment

Dialogue Management Reinforcement Learning Signal

How to learn policy from real users?

- Infer success (reward) directly from dialogues
 - Train a reward estimator from data (Su et al. 2015)

- User rating
 - Noisy
 - · Difficult/Costly to obtain

- Robust user rating model (Su et al. ACL, 2016)
 - Noisy → Gaussian Process with uncertainty
 - Difficult/Costly → Active Learning

Dialogue Management Reinforcement Learning Signal

Reward modeling based on users' binary success rating

Reward Shaping for DM

[El Asri et al., 2014; Su et al., 2015]

Extra reward signal F in addition to environmental reward R, making the system learn from the composite signal R+F

Turn-level rewards via RNNs

RL-Based DM: Quick Recap

Continuous state Markov Decision Process (MDP) composed by:

- \blacksquare Multivariate belief state space B
- \blacksquare Finite set of (discrete) actions A
- \blacksquare Reward function $R(b,a)=r_t$ where $a\in A,b\in B$

One of the critical challenges: sample-efficiency

Solutions: Sample-efficient actor-critic

- Off-policy learning with experience replay
- Better Gradient Update

Sample efficient RL Experience Replay (ACER, TRACER, eNACER)

Make efficient use of past data

[Su et al., 2017; Wang et al., 2017; Weisz et al., 2018]

On-policy learning

- Off-policy learning with Experience Replay (ER)
- ightharpoonup Correct sampling bias via Importance sampling ratio $rac{\pi}{\mu}$

Dialogue Management

Training Approaches

Supervised Learning (SL)

- Wizard-of-Oz (WoZ) methods to collect (high-quality?) data
- Easy to get to reasonable performance
- No planning, not optimal in deploying environments
- Low coverage

Reinforcement Learning (RL)

- Learn policy online with real or simulated users
- Poor performance in early training stages

Combine the best of both worlds using one single model

[Rieser and Lemon, 2016; Henderson, 2008; Fatemi, 2016; Zhao, 2016;

Sample-Efficient RL + Supervised Data Some Empirical Results

[Su et al., 2017]

(a) Learning for A2C ER with demonstration data.

(b) Learning for TRACER and eNACER with demonstration data.

- 1) SL model: Pre-training with SL data
- 2) SL replay: Supervised replay pool P_{sup} for RL
- 3) SL model+replay: a + b

User Simulation

Why don't use a corpus?

- Different policy ← different trajectories: Corpus based evaluation is not possible
- Corpus coverage biased / not wide enough

Replace the real user in the pipeline by a model that replicates the user behaviour

- Cheap / reusable method to train (and test) statistical dialogue systems
- Useful for research, hyperparameter tuning, etc.
- Necessary evil

Different simulation approaches

Model:

- Rule-based: Manually crafted by experts (synthetic data) [Schatzman et al., 2007; Keizer et al., 2010]
- Learning-based: Trained from a corpus of dialogues (data augmentation) [Pietquin and Dutoit,2006; El Asri et al., 2016; Crook and Martin, 2017]

Output level:

- Semantic level (dialogue act)
- Text level (natural language)

Error simulation:

- No error
- Language understanding error [Schatzman et al., 2007; Thomson et al., 2010]
- ASR error [Pietquin et al., 2002]

Training with User Simulator

User Simulation (Rule-Based)

Trained experts construct and fine-tune the simulation process

Pros:

- No data needed
- Full control of user behaviour

Cons:

- Very costly
- Not enough coverage / variability

Agenda-Based user simulation

[Schatzman et al., 2007; Keizer et al., 2010] First, generate a user goal. "request_slots": { The user goal contains: "ticket": "UNK", Dialog act "theater": "UNK" Inform slots "diaact": "request", Request slots "inform_slots": { "city": "birmingham", "numberofpeople": "2", Are there any start-time="4 pm" "state": "al", tickets available for 4 pm ? "starttime": "4 pm", date="today" "date": "today", 'Hidden Figures' is playing "moviename": "deadpool" city="Birmingham" at 4pm and 6 pm. What is playing in Birmingham theaters today?

User Simulation (Model/Learning-Based)

Transform a static corpus of dialogues into a dynamic tool

Previously:

- bigram models [Eckert et al., 1997; Levin et al., 2000]
- graph-based [Scheffler and Young, 2000]
- HMMs [Georgila et al., 2005; Cuayahuitl et al., 2005]
- **...**

Today: neural models

Seq2Seq user simulation [El Asri et al., 2016; Crook and Marin, 2017; Kreyssig et al. 2018]

Seq2Seq User Simulation

[El Asri et al., 2016]

- Input: c_i encodes contextual features (e.g., previous system action, consistency between user goals and system-provided values)
- Output: a dialogue act sequence from the user

Seq2Seq User Simulation

[Crook and Marin, 2017]

- Text based simulation
- No labeled data
- Trained on human-to-machine conversations

Seq2Seq User Simulation

[Kreyssig et al. 2018]

- Input: Contextual features
- Output: Natural language
- User goal and goal changes explicitly modelled → Can be used to train a RL-based policy

Evaluating User Simulation

Direct methods

- Measure the similarity between the outputs of the simulator and a real user in a test set
- Simulators trained on the same or similar metrics
- Variability is penalised, even if its consistent

Indirect methods

- Cross-model evaluation
- Training with simulated user / evaluating with real users

Indirect evaluation

[Kreyssig et al. 2018]

Training Simulator	or Human Evaluation	
	Rew.	Suc.
NUS - \mathcal{N}_1	13.4	91.8
NUS - \mathcal{N}_2	13.8	93.4
ABUS - A_1	13.3	90.0
ABUS - A_2	13.1	88.5

- RL policy trained with simulated user and tested with real users
- Systems trained with a (good) simulated user perform well with real users
- System performance evaluation using simulated users correlates with performance evaluation with real users

Reusing data (transfer learning)

Domain transfer

- Use data collected in one domain to train / bootstrap a dialogue manager in another domain
- ☐ [Gašić et al., 2013, 2015; Wang et al., 2015; Papangelis et al., 2017]

User adaptation

- Use data collected from a specific user to build an adapted dialogue manager for another user
- [Casanueva et al., 2015; Genevay et al., 2016; Laroche et al., 2017]

Domain Adaptation

[Gašić et al., 2015]

Bayesian committee machine (BCM) enables estimated Q-function to share knowledge across domains

The policy for a new domain can be boosted by the committee policy

Domain Adaptation

Domain independent parametrisation (DIP)

[Wang et al., 2015; Papangelis et al., 2017]

■ Map the domain specific dialogue state space into a domain independent space

Battling Data Inefficiency

More structure → **Less** data needed

- Summary actions
- Action masks
- Hierarchical structures

Summary Actions

Action clustering to reduce the action set A

Summary mapping function: $a_m = sm(a, b)$

Summary action: $confirm(food) \rightarrow Master action: confirm(food=Asian)$

Belief state can also be summarised

Action Masks

heuristics to reduce the action set A in each turn

- Mask confirm() actions if there is no belief assigned to particular slots
- Mask inform() actions if there is not enough evidence of user's goal

Action masks improve efficiency

[Thomson 2010; Williams et al., 2017; Weisz, 2017]

Dialogue Management Based on Hierarchical RL

Hierarchical Policy

Control architectures and learning algorithms specifying a hierarchy of tasks and reusing parts of the space across sub-tasks

Dialogue Management Based on Hierarchical RL

[[Cuayáhuitl, 2009; Peng et al., 2017; Budzaniowski et al., 2017]

Temporal abstraction

Decisions at the given level are not required at each step but can call temporally extended sub-tasks with their own policies

Dialogue Management Based on Feudal RL

Space abstraction

Decisions in each turn are divided into several steps, each step using a subset of the dialogue state space

[Casanueva et al., 2018]

Revisiting Problems of RL-Based DM

Training from scratch with real users is very expensive and slow

- Simulated users: necessary evil
- Pretraining with supervised learning (but we need the data!)

Domain transfer: data from one domain is often not reusable in another

Structure: Handcrafted structures are often necessary to make learning reliable

Reproducibility problems and recent improvements

- bAbl Dialogue tasks [Bordes et al., 2017] (ParlAl [Miller et al., 2018])
- PyDial (benchmarking) environment [Ultes et al., 2017]

Revisiting Problems of RL-Based DM

PyDial: Open-source task-oriented statistical DM toolkit

- Benchmarking environment: Simulated environments in 3 domains and 6 different environments (different SER, user behaviour, masks...)
- New domains and environments easily implementable

A recent benchmarking study of different DM approaches [Casanueva et al., 2017]

- Domain complexity plays a crucial role, but...
- Data-driven models still fall way short of hand-crafted policies...
- Even in very constrained environments compared to real-world tasks

Revisiting Problems of RL-Based DM Some Quantitative Evidence

		GP-S	arsa	DQ	N	A2	C.	eN/	VC.	Hander	afted
Task		Suc.	Rew.	Suc.	Rew.	Suc.	Rew.	Suc.	Rew.	Suc.	Rew.
Env. 1	CR	99.4%	13.5	93.9%	12.7	89.3%	11.6	94.8%	12.4	100.0%	14.0
	SFR	96.1%	11.4	65.0%	5.9	58.3%	4.0	94.0%	11.7	98.2%	12.4
	LAP	89.1%	9.4	70.1%	6.9	57.1%	3.5	91.4%	10.5	97.0%	11.7
61	CR	96.8%	12.2	91.9%	12.0	75.5%	7.0	83.6%	9.0	100.0%	14.0
2	SFR	91.9%	9.6	84.3%	9.2	45.5%	-0.3	65.6%	3.7	98.2%	12.4
Env.	LAP	82.3%	7.3	74.5%	6.6	26.8%	-5.0	55.1%	1.5	97.0%	11.7
60	CR	95.1%	11.0	93.4%	11.9	74.6%	7.3	90.8%	11.2	96.7%	11.0
2	SFR	81.6%	6.9	60.9%	4.0	39.1%	-2.0	84.6%	8.6	90.9%	9.0
Env.	LAP	68.3%	4.5	61.1%	4.3	37.0%	-1.9	76.6%	6.7	89.6%	8.7
4	CR	91.5%	9.9	90.0%	10.7	64.7%	3.7	85.3%	9.0	96.7%	11.0
Env.	SFR	81.6%	7.2	77.8%	7.7	38.8%	-3.1	61.7%	2.0	90.9%	9.0
占	LAP	72.7%	5.3	68.7%	5.5	27.3%	-6.0	52.8%	-0.8	89.6%	8.7
10	CR	93.8%	9.8	90.7%	10.3	70.1%	5.0	91.6%	10.5	95.9%	9.7
2	SFR	74.7%	3.6	62.8%	2.9	20.2%	-5.9	74.4%	4.5	87.7%	6.4
Env.	LAP	39.5%	-1.6	45.5%	0.0	28.9%	-4.7	75.8%	4.1	85.1%	5.5
9	CR	89.6%	8.8	87.8%	10.0	62.3%	3.5	79.6%	8.0	89.6%	9.3
ž	SFR	64.2%	2.7	47.2%	0.4	27.5%	-5.1	66.7%	3.9	79.0%	6.0
Emv.	LAP	44.9%	-0.2	46.1%	1.0	32.1%	-3.8	64.6%	3.6	76.1%	5.3
-	CR	94.4%	10.9	91.3%	11.3	72.8%	6.4	87.6%	10.0	96.5%	11.5
Mean	SFR	81.7%	6.9	66.3%	5.0	38.2%	-2.1	74.5%	5.7	90.8%	9.2
>	LAP	66.1%	4.1	61.0%	4.1	34.9%	-3.0	69.4%	4.3	89.1%	8.6
	ALL	80.7%	7.3	72.9%	6.8	48.6%	0.4	77.2%	6.7	92.1%	9.8

Table 4: Reward and success rates after 4000 training dialogues for the five policy models considered in this benchmark. Each row represents one of the 18 different tasks. The highest reward obtained by a data driven model in each row is highlighted.

Dialogue Management Based on RL

- Machine Learning finds the solution from the data
- People care much about "learning", but less so about the domain problems

Deep Reinforcement Learning:

	State	Action	Reward
AlphaGO	19x19 grid	Next move	win/loss
Dialogue	User query	Language response	satisfaction, success

Natural Language Generation

"When do you want to leave?"

Natural Language Generation Problem Definition

"NLG is the process of deliberately constructing a natural language text in order to meet specified communicate goals."

[McDonald, 1992]

Input: a communicative goal. E.g. non-linguistic representation of information

Output: natural language utterance (combined with graphics, tables, etc)

Knowledge Required: intended communication scope, domain knowledge, the actual language

Natural Language Generation Problem Definition

 \blacksquare Meaning representation \rightarrow natural language utterances

Dialogue Act Realisations
Inform(restaurant=Seven_days, food=Chinese)

Seven days is a restaurant serving Chinese.

Seven days is a Chinese restaurant.

- What do we care about? naturalness and variation
- Other applications summarisation, short-text report

NLG Evaluation

Subjective: human judgement [Stent et al., 2005]

■ Adequacy: correct meaning

■ **Fluency:** linguistic fluency/naturalness

■ Readability: fluency in the dialogue context

■ Variation: multiple realisations of the same meaning

Objective: automatic evaluation measures

■ Word overlap: BLEU, METEOR, ROUGE

■ Embedding-based: greedy matching, embedding average

■ Task-oriented: item error rate

Big gap and anti-correlation between human judgements and automatic measures

NLG Evaluation

The gap between human perception and automatic metrics

[Stent, 2005; Liu et al., 2017; Sharma et al., 2017]

Correlation	Adequacy	Fluency
BLEU	0.388	-0.492

Real user trial is still the best way to evaluate NLG

...but it is inefficient and suffer from inter/intra-rating mismatch

POLYAi

Template-Based NLG

■ Define a set of rules to map meaning representation (i.e., frames) to natural language

```
confirm() "Please tell me more about the product your are looking for." confirm(area=$V) "Do you want somewhere in the $V?" confirm(food=$V) "Do you want a $V restaurant?" confirm(food=$V,area=$W) "Do you want a $V restaurant in the $W."
```

- Pros: simple, error-free, easy to control
- Cons: time-consuming, poor scalability, repetitive

Pipeline approach to NLG

What to say?

- Content planning: pick contents and order them
- Dialogue policy handles this in SDS

How to say it?

- Sentence planning: get sentence (tree), put content in right places, lexicalisation, etc
- Surface realisation: creates linear text and ensures its grammar

The "how to say it" Pipeline in NLG

[Walker et al., 2002]

■ Sentence planning + Surface realisation

Statistical approaches to pipelined NLG

- Statistical sentence plan generator [Stent et al., 2009]
- Statistical surface realizer
 [Dethlefs et al., 2013; Cuayahuitl et al., 2014]
- Learning from unaligned data [Dušek and Jurčiček, 2015]

- Pros: can model complex linguistic structures
- Cons: heavily engineered, require extensive domain knowledge

Sequential approaches to NLG

Class-Based NLG [Oh and Rudnicky, 2000]

Classes

inform_area, inform_address, ..., request_area, request_address, ...

Class-based Language Modeling

- $P(X|c) = \sum_{t} \log p(x_{t}|x_{0}, x_{1}, \dots, x_{t-1}, c)$
- Pros: easy to implement/understand, simple rules
- Cons: computationally inefficient

Further work

- ▶ Phrase-based NLG [Mairesse et al., 2010]
- POLYA

RNN-Based LM NLG

[Wen et al., 2015]

"Deep" revolution has also transformed NLG

- **Distributed representations**: Generalisation
- Recurrent connections: Long-term dependencies
- Conditional RNNs: Flexibility and creativity
- Attention mechanism: Focus on relevant and meaningful parts

RNN-Based LM NLG

Handling Semantic Repetition/Missing

Empirically, semantic repetition is observed

- "EAT is a great British restaurant that serves British food."
- "EAT is a pet-friendly place in the cheap price range. It is affordable and also allows pets.

How to mitigate this problem?

- Post-processing rules [Oh and Rudnicky, 2000]
- Gating mechanism [Wen et al., 2015]
- Attention [Mei et al., 2016; Wen et al., 2016; Tran and Nguyen, 2017]

RNN-Based NLG

Learning to Control Gates

Learn to open/close the LSTM gates based on generation history [Wen et al., 2015]

Cost function

$$\mathcal{L}(\theta) = -\sum_{t} \mathbf{y}_{t}^{\mathrm{T}} \log \mathbf{p}_{t} + \|\mathbf{d}_{T}\| + \sum_{t=0}^{T-1} \eta \xi^{\|\mathbf{d}_{t+1} - \mathbf{d}_{t}\|}$$

- o 1st term: Log-likelihood
- 2nd term: make sure rendering all the information needed
- 3rd term: close only one gate at each time step.

RNN-Based NLG Feature Visualisation

(Attentive) Seq2Seq for NLG

Encode Dialogue Act, Seq2Seq for generation [**Dušek and Jurčiček, 2016**, Wen et al., 2015; ...]

Re-using info from the input directly: CopyNet and PointerNet [Gu et al., 2016; Gulcehre et al., 2016; Cao et al., 2016; He et al., 2016; Miao et al., 2016; Ling et al., 2017 ...]

Retrieval-based NLG: select from a set of predefined responses [Lowe et al., 2015; Yan et al., 2016; Wu et al., 2017]

Combining retrieval-based and generative NLG [Song et al., 2016]

Generating Sentences by Editing Prototypes [Guu et al., 2017]

■ Controlled text generation based on VAE/GANs [Wen et al., 2017; Li et al., 2017; Hu et al., 2017, Subramanian et al., 2017; Fedus et al., 2018]

■ Slot-value informed Seq2Seq models [Sharma et al., 2017; Nayak et al., 2017]

Check also a recent survey paper on NLG focused on more traditional approaches [Gatt and Krahmer, 2018]

Learning Objective for NLG

Closely related to the NLG evaulation

■ Maximising the log-likelihood only optimises the perplexity.

$$\ell(\theta) = -\sum_{t=1}^{T} \log p(y_t|X, y_{< t}; \theta)$$

Other approaches

- Discriminative Training [Wen et al., 2016]
 - ➤ Separating correct examples from competing incorrect ones
- Reinforcement Learning [Li et al., 2016]
 - ► Additional info as reward: Mutual Information, Semantic Coherence, Information Flow...

Corpus and Data for NLG

Statistical models are reflecting what's in the data

- Data quality decides the quality of the NLG system
- Do not learn from templates or synthetic data you are just reverse engineering the design
- Collect your own real user data! [Wen et al., 2016; Shah et al., 2018; ...]

Short Summary on NLG

- Evaluating NLG is hard. The best way is *human evaluation*
- In product, template-based NLG is still most common
- Learning-based NLG (+ linguistic knowledge) are promising, but be careful of the objective and data
- NN-based NLG is a conditional neural LM that learns realisation and semantic alignments jointly
- Recent trends: adversarial modeling, E2E learning

End to End Dialogue Modelling

Why end to end?

End to End Dialogue Modelling

Why end to end?

Sequence-to-Sequence Conversational Model

Social Chatbots (Chit-chat dialogue systems)

[Vinyals et Le, 2015]

Human: what do you think about terla? Machine he 'r a good conductor. Human: what do you think about bill gates? Machines he 'r a good man'. Human: What do you think about messi? Machine he 'r a groat blank about messi?

Machine: he 's a great player. Human: what do you think about eleopatra? Machine: oh., she 's very regal. Human: what do you think about england dur-

ing the reign of elizabeth?

Machine: it was a great place.

Hannia, what is the product of Eff's Machine is not an exposure and Hannia which are the product point of the Hannia what is the product of fairing 5 Machine in the foreign Hannia what is the purpose of prisoner 2 Machine is placed with the general work or the placed earth. I Hannia who they are possible of the Hannia who they are possible of Machine is in the America of Effective 2 in the Product of Effect of the America of the Product of Effect of the America of the Product of Effect of the America of the Product of Effect of the Product of the Pro

Human: what is the purpose of being intelligent

Mackine: to fluid out what it is

Human: what is the purpose of exections?

Mackine: i the Vision

- Ignore the structure of the problem.
- A simple sequence-to-sequence model to learn a context-to-response mapping.
- Maximising a conditional probability p(response|context)
- Large model with huge data.
- Can learn to generate interesting responses.

Hierarchical RNN for Dialogue

Reference (U1, U2)	MAP	Target (U3)	
U ₁ : yeah, okay. U ₂ : well, i guess i'll be going now.	i 11 see you tomorrow.	yeah .	
U ₁ : oh . <continued utterance=""> oh . U₂: what 's the matter , honey ?</continued>	i don't know.	oh .	
U ₁ : it's the cheapest U ₂ : then it's the worst kind?	no, it's not.	they 're all good, sir.	
U_1 : <person>! what are you doing ? U_2: shut up! c' mon .</person>	what are you doing here ?	what are you that crazy ?	

Problems: Generic, difficulty keeping coherence, lack of integration into KBs or 3rd party services... not very useful for business use cases (task oriented dialogues)

Task Oriented End-to-End Dialogue Modelling Joint NLU and Policy Learning

No need to define / annotate belief states

[Zhao and Eskenazi, 2016]

Task Oriented End-to-End Dialogue Modelling Joint Policy and NLG Learning

No need to define / annotate dialogue acts

[Wen et al, 2017]

Task Oriented End-to-End Dialogue Modelling Joint Policy and DB query learning

No need to define DB query heuristics

[Dhingra et al., 2017]

Task Oriented End-to-End Dialogue Modelling Memory Networks for Dialogue Modeling

- Without using the structure of dialogue systems.
- Apply attention mechanism to search for relevant information in the context.
- Aggregate the current user query with the retrieved context to make predictions.
- Predictions include API calls and response selection from a candidate pool.
- Task success rate is only around 41.1% when trained on 2000 dialogues.

more related work [Liu and Perez, 2016; Eric and Manning, 2017;

Where are we in End-to-End Dialogue Modelling?

Most E2E approaches are presented in very simple domains and non-reproducible environments: the problems adapted to the model and not vice versa

bAbl dialogue tasks (and parlAI) & DSTC6 will make E2E dialogue research more reproducible

Generative E2E dialogue modelling is extremely hard to get it work, and still seems far from real world applications. But what about discriminative models?

A Working-Example: Google Smart Reply

- Response selected from a whitelist.
- · LSTM is used for sentence scoring:

$$P(r_1,...,r_m|o_1,...,o_n) = \prod_{i=1}^m P(r_i|o_1,...,o_n,r_1,...,r_{i-1})$$

- Following the Seq2Seq paradigm.
- Inference is done by:
 - Organizing responses as a trie
 - Beam search

Kannan et al, 2016

Data! Data! Data!

The Importance of Data

Data is the core of ML algorithms

http://www.spacemachine.net/views/2016/3/datasets-over-algorithms

Conversational data is hard to get

Reddit has a large volume of conversational data...

■ ...Well, for chit-chat dialogue development

But how do we get high-quality domain-specific data sets?

- A pizza delivery agent?
- A taxi booking service?
- A flight booking agent?

Wizard-of-Oz (WOZ) Data Collection

Online parallel version of WOZ on MTurk (or any other platform)

- Randomly hire a worker to be user/wizard
- Task: Enter an appropriate response for one turn
- Repeat the process until all dialogues are finished

Task 02004: You are looking for and it should serve gastropub food. You don't care about the price range. You want to know the address.

Wizard-of-Oz (WOZ) Data Collection

Example wizard page

Machines Talking to Machines (M2M) [Shah et al.; NAACL 2018]

Machines Talking to Machines (M2M) [Shah et al.; NAACL 2018]

M2M: Reduced annotation complexity

Crowdsourcing simply as a paraphrasing task

Original conversation	Paraphrased conversation
Assistant: greetings	Helio
User: greetings AND buy movie tickets AND date is Wednesday	I would like to buy movie tickets for Wednesday.
Assistant: provide preference for theate name and time and number of tickets and movie	What theatre, movie, time, and number of tickets would you like?
User: unable to understand, must re-phrase your message	Sorry, I didn't understand. Could you repeat that?
Assistant: provide preference for theatre name and time and number of tickets and movie	How many tickets would you like and what is the theatre, movie, and showtime?
User: move is The Magnificent Seven and time is 4:00 pm and theatre name is Century 20 Great Mall and number of tickets is 6	I need 6 tickets for the 4:00 pm showing of The Magnificent Seven at the Century 20 Great Mail
Assistant: confirm the following: time is 4:00 pm	That was for 4:00 pm, right?
User: accept time is 4:00 pm	Yes, 4:00 pm.
Assistant: purchase confirmed with given details movie is The Magnificent Seven and number of tickets is 6 and time is 4.00 pm and date is March 08 and theatre name is Century 20 Great Mail	i have purchased 6 5ckets for the Magnificent Seven at 4.00 o'clock on March 8 at the Century 20 Great Mali.
User; thank you AND goodbye	Thanks, bye.

Data Simulation

Goal: generate natural and reasonable conversations to enable reinforcement learning for exploring the policy space

Approaches:

- Rule-based (hand-crafted by experts) [Li et al., 2016]
- Learning-based [Schatzmann et al., 2006; El Asri et al., 2016; Shah et al., 2018]

Data Simulation

Specifying the dialogue flow before collecting the actual data

- How to cover all possible use cases?
- How to maximise coverage of different flows and slot-value pairs?
- How to quickly build simulators for new domains?

```
Turn 9.
 current_user_template: "I want price range is cheap\n AND price range is NOT moderate."
 last_system_template: "Greetings!"
 user concept highlights: [(price range="cheap") [-1:-1], (price range!="moderate") [-1:-1]]
 system concept highlights:[]
 dialogue turn {
 dialogue_id: "2e091838-6d2a-4ed5-bf06-caac5cde4d0e"
 last system act: GREETING()
 user action: INFORM
 slu labels: (price range="cheap", price range!="moderate")
 state_labels: (price range="cheap", price range = moderate")
Turn 1.
 current user template: "I want has wheelchair access is True\n AND cuisine is Hot Dogs."
 last_system_template: "How about name is Boyce Da Roca\m AND price range is cheap?\m Anything else?
 user_concept highlights: [(accessible_wheelchair=True) [-1:-1], (cuisine="Hot Dogs") [-1:-1]]
 system concept highlights:[(name="Boyce Da Roca") [-1:-1], (price range="cheap") [-1:-1]]
 dialogue turn {
 dialogue id: "2e091838-6d2a-4ed5-bf66-caac5cde4d8e"
 turn index: 1
```

WOZ vs M2M

WOZ data collection:

- No explicit dialogue act annotations
- System policy can be learned directly from the data
- Interesting and diverse system behaviours (but long-tail...)
- Not easy to control the system behaviour
- Black box during system development
- User task simulation has to be created
- Complex UI for data annotation
- Difficult to scale to large domains (for now)

WOZ vs M2M

M2M data collection:

- Full control over the dialogue flow
- Paraphrase data collection UI is simpler to build
- Easier to engineer particular behaviours
- Crowdsourcers don't have to label data
- Notation of dialogue acts while developing the dialogue flow
- Simulating both users and the hand-crafted system
- No interesting system behaviours learned; everything is expected

Trends, Challenges, Future

Cooperative Visual Dialog using DRL

[Das et al., 2016, 2017]

POLYA

Knowledge-Grounded Conversational AI

[Ghazvininejad et al., 2017]

Multi-Modal Conversational Al Intent Understanding from the Visual Context?

Multi-Modal Conversational Al Emotion Recognition and Empathy?

Integrate an emotion recognition and empathy module

- Multi-modal emotion recognition
- Emotion-aware response generation

(The Art of) Negotiation Dialogue

[Lewis et al., 2017; Keizer et al., 2017]

■ Both linguistic and reasoning problem

POLYA

- Negotiations are hard and awkward, incentive to withhold information
- There is no simple solution, but easy to evaluate

Alexa Skills Challenge

Adding new abilities to Amazon Alexa

- An augmented reality virtual pet
- The dealer in poker
- Trip planner based on FourSquare, Google Places info
- Full voice control over Chrome browser
- Tweeting using voice
- Live ice hockey updates...

Industry Landscape

POLYAi 162/187

Current Industry Practice: Flowcharts

A Brief Summary of Conversational AI Approaches

Conclusion

A collective effort!

Realizing Conversational AI requires efforts from multiple parties:

- 3rd-Party Service Providers.
- · Conversational UX/UI Developers.
- · Machine Learning Scientists/Engineers.

Realizing Conversational AI also requires a hybrid of approaches to tackle different parts of the pipeline:

- Expert programmed algorithms to handle domainspecific business logics.
- Different machine learning models to handle prediction and uncertainty estimation.
- Integration to <u>3rd-party services</u> to provide meaningful applications.
- · Access to data to learn from human interactions.

Conclusion

Conversational Al is a collective effort of **multiple parties** and requires a mix of **multiple methods**

Machine Learning is...

- a perfect tool for language understanding
- an OK method for response selection/generation
- currently not a way to go for dialogue decision-making and database integration (we need more and more high-quality data)

Being **practical but open-minded** in choosing approaches is the way to build robust and truly useful conversational Al of the future

Existing Tools

Complex Flowcharts

- Entirely hand-crafted turn-by-turn dialogue flow design
- Developers have to pre-specify all possible use cases

Weak Language Understanding - Keyword spotting or basic

- machine learning techniques - Users have to know which words
- to use to invoke each command

Learning From Data is Impossible - Real-user data cannot be used to

- optimise user experience
- Handling complex dialogue context with flowcharts is near-impossible
- Hard to Build
- V Unreliable
- Not Scalable!

POLYA

The Platform for Conversational Al

Dynamic Flow Design

- Plug-and-play policy design with composable pre-built blocks
- Machine learning + available overrides for app-specific behaviour

Deep Learning for NLP

- state-of-the-art deep learning models for robust language understanding and lexically rich response generation

High-Quality Data Collection

- On-demand data collection via our proprietary crowdsourcing platform
- Dialogue quality control is based on our expertise in crowdsourcina
- Easy to Build
- Robust
- Scalable!

A Not-So-Far-Away Future

"Hey PolyBot, could you order a pizza home for me. I will be back around 7.30. You know my preference, right?"

"Hey PolyBot, what is the status of my order? Could you tell PizzaHut that I'm going to be 30 minutes late?"

"[Notification] Your Margarita order has arrived. Please give a 1-5 star feedback on our delivery service."

Useful Software I

PyDial: open-source toolkit with implementations of statistical approaches for all dialogue system modules

http://dialogue.mi.eng.cam.ac.uk/index.php/pydial/

ParlAI: "A unified platform for sharing, training, and evaluating dialog models across many tasks"

http://parl.ai/

DeepPavlov: another open-source conversational AI library

https://github.com/deepmipt/DeepPavlov

NBT: Implementation of the fully statistical NBT DST model

https://github.com/nmrksic/neural-belief-tracker

Different DST Models available on GitHub

https://github.com/CallumMain/DNN-DST

Useful Software II

NNDial: end-to-end trainable task-based systems

https://github.com/shawnwun/NNDIAL

RNNLG: NLG using RNNs

https://github.com/shawnwun/RNNLG

Neural Dialogue Generation: implementations of NLG methods from the Stanford NLP Group

https://github.com/jiweil/Neural-Dialogue-Generation

Other open-source NLG software

https://github.com/simplenlg/simplenlg http://www.fb10.uni-bremen.de/anglistik/langpro/kpml/README.html http://nlp.cs.aueb.gr/software.html

Useful Software III

Deep RL: a simple deep RL dialogue system

https://github.com/cuayahuitl/SimpleDS

Attract-Repel: tool for word vector space specialisation

https://github.com/nmrksic/attract-repel

DSTC: data and scripts from the latest campaigns

https://github.com/oplatek/sds-tracker

https://github.com/hkhpub/dstc4

https://github.com/seokhwankim/dstc5

https://github.com/perezjln/dstc6-goal-oriented-end-to-end

https://github.com/dialogtekgeek/DSTC6-End-to-End-Conversation-Modeling

(A Selection of) References I

- Layla El Asri, Jing He, and Kaheer Suleman. 2016.
 A sequence-to-sequence model for user simulation in spoken dialogue systems.

 CORR, abs/1607.00070.
- Layla El Asri, Romain Laroche, and Olivier Pietquin. 2013.
 Reward shaping for statistical optimisation of dialogue management.
 In *Proceedings of SLSP*, pages 93–101.
- Antoine Bordes and Jason Weston. 2017. Learning end-to-end goal-oriented dialog. In *Proceedings of ICLR*.
- Paweł Budzianowski, Stefan Ultes, Pei-Hao Su, Nikola Mrkšić, Tsung-Hsien Wen, Iñigo Casanueva, Lina M. Rojas Barahona, and Milica Gasic. 2017.
 Sub-domain modelling for dialogue management with hierarchical reinforcement learning.

In Proceedings of SIGDIAL, pages 86-92.

(A Selection of) References II

Iñigo Casanueva, Pawel Budzianowski, Pei-Hao Su, Nikola Mrkšić, Tsung-Hsien Wen, Stefan Ultes, Lina Maria Rojas-Barahona, Steve J. Young, and Milica Gašić. 2017.

 \boldsymbol{A} benchmarking environment for reinforcement learning based task oriented dialogue management.

CoRR, abs/1711.11023.

- Iñigo Casanueva, Pawel Budzianowski, Pei-Hao Su, Stefan Ultes, Lina Maria Rojas-Barahona, Bo-Hsiang Tseng, and Milica Gasic. 2018. Feudal reinforcement learning for dialogue management in large domains.
- Nina Dethlefs, Helen Hastie, Heriberto Cuayáhuitl, and Oliver Lemon. 2013. Conditional random fields for responsive surface realisation using global features. In *Proceedings of ACL*, pages 1254–1263.
- Bhuwan Dhingra, Lihong Li, Xiujun Li, Jianfeng Gao, Yun-Nung Chen, Faisal Ahmed, and Li Deng. 2017.

Towards end-to-end reinforcement learning of dialogue agents for information access.

In Proceedings of ACL, pages 484-495.

(A Selection of) References III

Ondrej Dusek and Filip Jurcícek. 2016a.

A context-aware natural language generator for dialogue systems. In *Proceedings of SIGDIAL*, pages 185–190.

Ondrej Dusek and Filip Jurcícek. 2016b.

Sequence-to-sequence generation for spoken dialogue via deep syntax trees and strings.

In Proceedings of ACL.

Ondřej Dušek and Filip Jurcicek. 2015.

Training a natural language generator from unaligned data.

In Proceedings of ACL, pages 451–461.

Mehdi Fatemi, Layla El Asri, Hannes Schulz, Jing He, and Kaheer Suleman. 2016.

Policy networks with two-stage training for dialogue systems. In *Proceedings of ACL*, pages 101–110.

Pascale Fung, Dario Bertero, Yan Wan, Anik Dey, Ricky Ho Yin Chan, Farhad Bin Siddique, Yang Yang, Chien-Sheng Wu, and Ruixi Lin. 2016. Towards empathetic human-robot interactions. In *Proceedings of CICLING*, pages 173–193.

(A Selection of) References IV

- Milica Gasic, Catherine Breslin, Matthew Henderson, Dongho Kim, Martin Szummer, Blaise Thomson, Pirros Tsiakoulis, and Steve Young. 2013. POMDP-based dialogue manager adaptation to extended domains. In *Proceedings of SIGDIAL*, pages 214–222.
- Milica Gašić, Nikola Mrkšić, Lina Maria Rojas-Barahona, Pei-Hao Su, Stefan Ultes, David Vandyke, Tsung-Hsien Wen, and Steve J. Young. 2017. Dialogue manager domain adaptation using Gaussian process reinforcement learning.

 Computer Speech & Language, 45:552–569.
- Milica Gašić, Nikola Mrkšić, Pei-hao Su, David Vandyke, Tsung-Hsien Wen, and Steve J. Young. 2015.

 Policy committee for adaptation in multi-domain spoken dialogue systems. In *Proceedings of ASRU*, pages 806–812.
- Hado van Hasselt, Arthur Guez, and David Silver. 2016. Deep reinforcement learning with double Q-learning. In *Proceedings of AAAI*, pages 2094–2100.

(A Selection of) References V

- Matthew Henderson, Rami Al-Rfou, Brian Strope, Yun-Hsuan Sung, László Lukács, Ruiqi Guo, Sanjiv Kumar, Balint Miklos, and Ray Kurzweil. 2017. Efficient natural language response suggestion for smart reply. CoRR, abs/1705.00652.
- Matthew Henderson, Blaise Thomson, and Steve J. Young. 2013.

 Deep neural network approach for the Dialog State Tracking Challenge.

 In *Proceedings of SIGDIAL*, pages 467–471.
- Matthew Henderson, Blaise Thomson, and Steve J. Young. 2014a.
 Robust dialog state tracking using delexicalised recurrent neural networks and unsupervised adaptation.
 In *Proceedings of SLT*, pages 360–365.
- Matthew Henderson, Blaise Thomson, and Steve J. Young. 2014b. Word-based dialog state tracking with recurrent neural networks. In *Proceedings of SIGDIAL*, pages 292–299.
- Jiwei Li, Will Monroe, Alan Ritter, Dan Jurafsky, Michel Galley, and Jianfeng Gao. 2016.

 Deep reinforcement learning for dialogue generation.

 In *Proceedings of EMNLP*, pages 1192–1202.

(A Selection of) References VI

Jiwei Li, Will Monroe, Tianlin Shi, Sébastien Jean, Alan Ritter, and Dan Jurafsky. 2017.

Adversarial learning for neural dialogue generation. In *Proceedings of EMNLP*, pages 2157–2169.

Chia-Wei Liu, Ryan Lowe, Iulian Serban, Mike Noseworthy, Laurent Charlin, and Joelle Pineau. 2016.

How NOT to evaluate your dialogue system: An empirical study of unsupervised evaluation metrics for dialogue response generation.

In Proceedings of EMNLP, pages 2122-2132.

Ryan Lowe, Michael Noseworthy, Iulian Vlad Serban, Nicolas Angelard-Gontier, Yoshua Bengio, and Joelle Pineau. 2017.

Towards an automatic Turing test: Learning to evaluate dialogue responses. In *Proceedings of ACL*, pages 1116–1126.

Andrea Madotto, Chien-Sheng Wu, and Pascale Fung. 2018.

Mem2Seq: Effectively incorporating knowledge bases into end-to-end task-oriented dialog systems.

CoRR, abs/1804.08217.

(A Selection of) References VII

François Mairesse, Milica Gasic, Filip Jurcícek, Simon Keizer, Blaise Thomson, Kai Yu, and Steve J. Young. 2010.

Phrase-based statistical language generation using graphical models and active learning.

In Proceedings of ACL, pages 1552–1561.

Hongyuan Mei, Mohit Bansal, and Matthew R. Walter. 2016.
What to talk about and how? Selective generation using LSTMs with coarse-to-fine alignment.
In *Proceedings of NAACL-HLT*, pages 720–730.

Grégoire Mesnil, Yann Dauphin, Kaisheng Yao, Yoshua Bengio, Li Deng, Dilek Hakkani-Tur, Xiaodong He, Larry Heck, Dong Yu, and Geoffrey Zweig. 2015. Using recurrent neural networks for slot filling in spoken language understanding. IEEE/ACM Transactions on Audio, Speech, and Language Processing, 23(3):530–539.

Alexander Miller, Will Feng, Dhruv Batra, Antoine Bordes, Adam Fisch, Jiasen Lu, Devi Parikh, and Jason Weston. 2017.
ParlAl: A dialog research software platform.
In Proceedings of EMNLP: Demos, pages 79–84.

(A Selection of) References VIII

Volodymyr Mnih, Koray Kavukcuoglu, David Silver, Andrei A. Rusu, Joel Veness, Marc G. Bellemare, Alex Graves, Martin A. Riedmiller, Andreas Fidjeland, Georg Ostrovski, Stig Petersen, Charles Beattie, Amir Sadik, Ioannis Antonoglou, Helen King, Dharshan Kumaran, Daan Wierstra, Shane Legg, and Demis Hassabis. 2015.

Human-level control through deep reinforcement learning. *Nature*, 518(7540):529–533.

Nikola Mrkšić, Diarmuid Ó Séaghdha, Tsung-Hsien Wen, Blaise Thomson, and Steve Young. 2017.

Neural belief tracker: Data-driven dialogue state tracking. In *Proceedings of ACL*, pages 1777–1788.

Nikola Mrkšić, Diarmuid Ó Séaghdha, Blaise Thomson, Milica Gašić, Pei-Hao Su, David Vandyke, Tsung-Hsien Wen, and Steve Young. 2015.

Multi-domain dialog state tracking using recurrent neural networks.

In *Proceedings of ACL*, pages 794–799.

Nikola Mrkšić, Ivan Vulić, Diarmuid Ó Séaghdha, Ira Leviant, Roi Reichart, Milica Gašić, Anna Korhonen, and Steve Young. 2017.

Semantic specialisation of distributional word vector spaces using monolingual and cross-lingual constraints.

Transactions of the ACL, 5:309–324.

(A Selection of) References IX

Jekaterina Novikova, Ondrej Dusek, Amanda Cercas Curry, and Verena Rieser. 2017.

Why we need new evaluation metrics for NLG. *CoRR*, abs/1707.06875.

- Alice Oh and Alexander I. Rudnicky. 2002.
 Stochastic natural language generation for spoken dialog systems.

 Computer Speech & Language, 16(3-4):387-407.
- Abhinav Rastogi, Dilek Hakkani-Tür, and Larry P. Heck. 2017. Scalable multi-domain dialogue state tracking. In *Proceedings of ASRU*, pages 561–568.
- Iulian Vlad Serban, Alessandro Sordoni, Ryan Lowe, Laurent Charlin, Joelle Pineau, Aaron C. Courville, and Yoshua Bengio. 2017. A hierarchical latent variable encoder-decoder model for generating dialogues. In Proceedings of AAAI, pages 3295–3301.
- Pararth Shah, Dilek Hakkani-Tür, Gökhan Tür, Abhinav Rastogi, Ankur Bapna, Neha Nayak, and Larry P. Heck. 2018.

 Building a conversational agent overnight with dialogue self-play.

(A Selection of) References X

A multichannel convolutional neural network for cross-language dialog state tracking.

CoRR, abs/1701.06247.

Pei-Hao Su, Paweł Budzianowski, Stefan Ultes, Milica Gasic, and Steve Young. 2017.

Sample-efficient actor-critic reinforcement learning with supervised data for dialogue management.

In Proceedings of SIGDIAL, pages 147–157.

Pei-Hao Su, Milica Gasic, Nikola Mrkšić, Lina M. Rojas Barahona, Stefan Ultes, David Vandyke, Tsung-Hsien Wen, and Steve Young. 2016. On-line active reward learning for policy optimisation in spoken dialogue systems.

In Proceedings of ACL, pages 2431–2441.

Pei-Hao Su, David Vandyke, Milica Gašić, Nikola Mrkšić, Tsung-Hsien Wen, and Steve Young. 2015.

Reward shaping with recurrent neural networks for speeding up on-line policy learning in spoken dialogue systems.

In Proceedings of SIGDIAL, pages 417-421.

(A Selection of) References XI

Blaise Thomson, Milica Gasic, Matthew Henderson, Pirros Tsiakoulis, and Steve J. Young. 2012.

N-best error simulation for training spoken dialogue systems. In *Proceedings of SLT*, pages 37–42.

Blaise Thomson and Steve Young. 2010. Bayesian update of dialogue state: A POMDP framework for spoken dialogue systems.

Computer Speech and Language.

Van-Khanh Tran and Le-Minh Nguyen. 2017. Natural language generation for spoken dialogue system using RNN encoder-decoder networks. In Proceedings of CoNLL, pages 442–451.

Stefan Ultes, Lina Maria Rojas-Barahona, Pei-Hao Su, David Vandyke, Dongho Kim, Iñigo Casanueva, Pawel Budzianowski, Nikola Mrkšić, Tsung-Hsien Wen, Milica Gašić, and Steve J. Young. 2017.

Pydial: A multi-domain statistical dialogue system toolkit.

In Proceedings of ACL Demos, pages 73–78.

(A Selection of) References XII

David Vandyke, Pei-hao Su, Milica Gasic, Nikola Mrksic, Tsung-Hsien Wen, and Steve J. Young. 2015.

Multi-domain dialogue success classifiers for policy training.

In *Proceedings of ASRU*, pages 763–770.

Oriol Vinyals and Quoc V. Le. 2015. A neural conversational model. CoRR, abs/1506.05869.

- Ivan Vulić, Goran Glavaš, Nikola Mrkšić, and Anna Korhonen. 2018.

 Post-specialisation: Retrofitting vectors of words unseen in lexical resources.

 In Proceedings of NAACL-HLT.
- Ivan Vulić, Nikola Mrkšić, Roi Reichart, Diarmuid Ó Séaghdha, Steve Young, and Anna Korhonen. 2017.

 Morph-fitting: Fine-tuning word vector spaces with simple language-specific rules.

In Proceedings of ACL, pages 56-68.

Marilyn A. Walker, Owen Rambow, and Monica Rogati. 2002. Training a sentence planner for spoken dialogue using boosting. Computer Speech & Language, 16(3-4):409–433.

(A Selection of) References XIII

Joseph Weizenbaum. 1966.

ELIZA - A computer program for the study of natural language communication between man and machine.

Communications of the ACM, 9(1):36–45.

Tsung-Hsien Wen, Milica Gasic, Nikola Mrkšić, Pei-Hao Su, David Vandyke, and Steve Young. 2015a.

Semantically conditioned LSTM-based natural language generation for spoken dialogue systems.

In Proceedings of EMNLP, pages 1711-1721.

Tsung-Hsien Wen, Milica Gašić, Dongho Kim, Nikola Mrkšić, Pei-Hao Su, David Vandyke, and Steve Young. 2015b.

Stochastic language generation in dialogue using recurrent neural networks with convolutional sentence reranking.

In Proceedings of SIGDIAL, pages 275-284.

Tsung-Hsien Wen, Milica Gašić, Nikola Mrkšić, Lina M. Rojas-Barahona, Pei-Hao Su, David Vandyke, and Steve Young. 2016.

Multi-domain neural network language generation for spoken dialogue systems. In *Proceedings of NAACL-HLT*, pages 120–129.

(A Selection of) References XIV

- Tsung-Hsien Wen, Yishu Miao, Phil Blunsom, and Steve J. Young. 2017a. Latent intention dialogue models.
 In *Proceedings of ICML*, pages 3732–3741.
- Tsung-Hsien Wen, David Vandyke, Nikola Mrkšić, Milica Gasic, Lina M. Rojas Barahona, Pei-Hao Su, Stefan Ultes, and Steve Young. 2017b. A network-based end-to-end trainable task-oriented dialogue system. In *Proceedings of EACL*, pages 438–449.
- Jason D. Williams, Kavosh Asadi, and Geoffrey Zweig. 2017.
 Hybrid code networks: Practical and efficient end-to-end dialog control with supervised and reinforcement learning.
 In *Proceedings of ACL*, pages 665–677.
- Jason D. Williams, Antoine Raux, and Matthew Henderson. 2016. The Dialog State Tracking Challenge Series: A review. Dialogue & Discourse, 7(3):4–33.
- Jason D. Williams and Steve Young. 2007.
 Partially observable markov decision processes for spoken dialog systems.

 Computer Speech and Language, 21:393–422.

(A Selection of) References XV

Jason D. Williams and Geoffrey Zweig. 2016.
End-to-end LSTM-based dialog control optimized with supervised and reinforcement learning.

CoRR, abs/1606.01269.

Xuesong Yang, Yun-Nung Chen, Dilek Z. Hakkani-Tür, Paul Crook, Xiujun Li, Jianfeng Gao, and Li Deng. 2017.

End-to-end joint learning of natural language understanding and dialogue manager.

In Proceedings of ICASSP, pages 5690–5694.

Tiancheng Zhao and Maxine Eskenazi. 2016.

Towards end-to-end learning for dialog state tracking and management using deep reinforcement learning.

In Proceedings of SIGDIAL, pages 1–10.

תודה Dankie Gracias Спасибо Köszöniük Grazie Dziękujemy Dėkojame Dakujeme Täname teid Teşekkür Ederiz Obrigado Σας Ευχαριστούμ Bedankt Děkujeme vám ありがとうございます Tack

Many many thanks to Tsung-Hsien Wen, Vivian Chen, Matthew Henderson, Dilek Hakkani-Tür, Asli Celikyilmaz, Parath Shah, Abhinav Rastogi, Milica Gašić, Lihong Li, Ankur Bapna, Gokhan Tür, and others for sharing their