

When making your system conversational, ...

Pengjie Ren IRLab, Shandong University

renpengjie@sdu.edu.cn

Why making your system conversational?

- As human beings, our natural model of communication is through conversations.
- Conversations are more suitable for complex and exploratory information needs.
- Conversations are more friendly for some people and/or in some scenarios.
- Well, it looks more intelligent after all.

A sign from search engines

More mobile queries

 At the start of 2019, over 60% of all queries submitted to Google were mobile

Spoken queries

- Exceeding 50% in some parts of the world
- Spoken queries longer, sessions longer

Everything can be conversational.

- Conversational search
- Conversational recommendation
- Conversational question answering
- Conversational machine reading comprehension
- Conversational summarization

•

What is different for <u>us</u>?

Mixed Initiative

- User Initiative → Mixed Initiative
- Systems can ask clarifying questions.
- What to ask
 - Dialogue Management
- How to ask it
 - Question Generation

Closed-domain

act type	inform* / request* / select ¹²³ / recommend/ ¹²³ / not found ¹²³ request booking info ¹²³ / offer booking ¹²³⁵ / inform booked ¹²³⁵ / decline booking ¹²³⁵ welcome* /greet* / bye* / reqmore*
slots	address* / postcode* / phone* / name ¹²³⁴ / no of choices ¹²³⁵ / area ¹²³ / pricerange ¹²³ / type ¹²³ / internet ² / parking ² / stars ² / open hours ³ / departure ⁴⁵ destination ⁴⁵ / leave after ⁴⁵ / arrive by ⁴⁵ / no of people ¹²³⁵ / reference no. ¹²³⁵ / trainID ⁵ / ticket price ⁵ / travel time ⁵ / department ⁷ / day ¹²³⁵ / no of days ¹²³

Closed-domain

act type	welcome* /greet* / bye* / reqmore*
slots	address* / postcode* / phone* / name ¹²³⁴ / no of choices ¹²³⁵ / area ¹²³ / pricerange ¹²³ / type ¹²³ / internet ² / parking ² / stars ² / open hours ³ / departure ⁴⁵ destination ⁴⁵ / leave after ⁴⁵ / arrive by ⁴⁵ / no of people ¹²³⁵ / reference no. ¹²³⁵ / trainID ⁵ / ticket price ⁵ / travel time ⁵ / department ⁷ / day ¹²³⁵ / no of days ¹²³

New actions? New domains?

Open-domain

Intent	Explanation	Example	TSE operations
reveal	Reveal a new intent, or refine an old intent proactively.	User: I want to see a movie. (reveal) User: Can you tell me more about it? (reveal)	Issue a new query.
revise	Revise an intent proactively when there is wrong expression, e.g., grammatical issues, unclear expression.	User: Tell me some non-diary milks. User: I mean dairy not diary. (revise)	Revise the query.
interpret	Interpret or refine an intent by answering a clarification question from the system.	User: Do you know The Avengers? System: Do you mean the movie, novel or game? User: The movie (interpret)	Select suggested queries.
request-rephrase	Request the system to rephrase the response if it is not understandable.	Sorry, I didn't get it. (request-rephrase)	-
chitchat	Greetings or other utterances that are not related to the information need.	I see. (chitchat) Are you there? (chitchat)	-

Open-domain

Action		Explanation	Example	TSE operations		
	yes-no		Do you want to the plot? (clarify-yes-no)			
clarify	choice	Ask questions to clarify user intent when it is unclear or exploratory.	Do you want to know its plot, cast or director? (clarify-choice)	Suggest queries.		
	open	•	What information do you want to know? (clarify-open)			
	opinion	Give advice, ideas, suggestions, or instructions. The response is more subjective.	I recommend xxx, because (answer-opinion)		
answer-type	fact	Give a single, unambiguous answer. The response is objective and certain.	Her birthday is xxx. (answer-fact)			
	open	Give an answer to an open-ended question, or one with unconstrained depth. The response is objective but may be different depending on the perspectives.	One of the reasons of the earthquake is that (answer-open)	Provide results.		
	free-text	Answer the user intent by providing	The disadvantages of Laminate Flooring are that (answer_free_text)	-		
answer-form	list	information in the right form or when	Area 51 (answer_list)	-		
answer-torm	steps	being asked to answer in a particular	1. Click on 2. (answer_steps)			
	link	form.	You can find the video here: [link]. (answer_link)			
no-answer		If there is no relevant information found, notice the user.	Sorry, I cannot find any relevant information. (no-answer)	No answer found		
request-rephrase		Ask the user to rephrase its question if it is unclear.	I didn't really get what you mean. (request-rephrase)	-		
chitchat		Greetings or other content that are not related to the information need.	Hi. (chitchat) Yes, I am ready to answer your questions. (chit	- chat)		

Open-domain

Action		Explanation	Example	TSE operations		
	yes-no		Do you want to the plot? (clarify-yes-no)			
clarify	choice	Ask questions to clarify user intent when it is unclear or exploratory.	Do you want to know its plot, cast or director? (clarify-choice)	Suggest queries.		
	open		What information do you want to know? (clarify-open)			
	opinion	Give advice, ideas, suggestions, or instructions. The response is more subjective.	I recommend xxx, because (answer-opinior	n)		
answer-type	fact	Give a single, unambiguous answer. The response is objective and certain.	Her birthday is xxx. (answer-fact)			
	tion, or one with unconstrained depth.		One of the reasons of the earthquake is that (answer-open)	Provide results.		
	free-text	Answer the user intent by providing	The disadvantages of Laminate Flooring are that (answer_free_text)			
answer-form	list	information in the right form or when	Area 51 (answer_list)			
answer-torm	steps	being asked to answer in a particular	1. Click on 2. (answer_steps)			
	link	form.	You can find the video here: [link]. (answer_link)			
no-answer		If there is no relevant information found, notice the user.	Sorry, I cannot find any relevant information. (no-answer)	No answer found.		
request-rephrase		Ask the user to rephrase its question if it is unclear.	I didn't really get what you mean. (request-rephrase)	-		
chitchat		Greetings or other content that are not related to the information need.	Hi. (chitchat) Yes, I am ready to answer your questions. (chi	- tchat)		

Fine granularity?

Pengjie Ren et al. Wizard of Search Engine: Access to Information Through Conversations with Search Engines. In SIGIR 2021

- What was *Ira Hayes* doing after the War? Q1
- Hayes attempted to lead a normal civilian life after the war. **A1**
- What *truth* is he wanting to *reveal*? O3
- To Block's family about their son *Harlon* being in the **A3**
- Rosenthal photograph.

- Pure generation vs. Retrieval + Reranking + Rewriting
- ✓ MLE gives equal attention to generate each question token, stuck in easily learned tokens, i.e., tokens appearing in input, ignoring conversational tokens, e.g., him, which is a small but important portion of output.

CANARD (%)							C	CAsT (9	%) (uns	een)		
Method	B-1	B-2	B-3	B-4	R-L	CIDEr	B-1	B-2	B-3	B-4	R-L	CIDEr
Origin	54.7	47.0	40.6	35.3	70.9	3.460	75.9	69.2	62.9	57.6	85.0	5.946
Rule	55.0	47.0	40.2	34.8	70.5	3.420	78.0	71.4	65.3	60.0	86.1	6.220
Trans++	84.3	77.5	72.1	67.5	84.6	6.348	76.0	64.3	54.8	47.2	76.5	4.258
QGDiv	85.2	78.6	73.3	68.9	85.2	6.469	75.9	65.3	56.7	59.6	78.0	4.694
QuerySim	83.1	78.5	74.5	71.0	82.7	6.585	80.6	75.3	70.2	65.5	83.3	6.345
RISE	86.3*	80.5*	75.6	71.6*	86.2*	6.759	85.1*	78.4	72.2	66.8	87.8 *	6.543

Results on CANARD and CAsT.

- ✓ RISE has a better ability to emphasize conversational tokens, rather than treating all tokens equally.
- ✓ RISE is more robust, which generalizes better to unseen data of CAsT.

✓ As the number of different tokens between x and y increases, the number of editing iterations increases too.

Supervision Signals

Human in the loop.

Lack of direct supervision signals.

What really matters for Al?

Data? Model?

Learning?

What really matters for AI? Data?

What really matters for AI? Data?

What really matters for AI? Model?

A lot to consider in modeling

Attention is all you need.

MLP is all you need.

Ashish Vaswani et al. Attention Is All You Need. NeurIPS 2017.

Ilya Tolstikhin et al. MLP-Mixer: An all-MLP Architecture for VisionMLP-Mixer: An all-MLP Architecture for Vision. arXiv 2021. Luke Melas-Kyriazi. Do You Even Need Attention? A Stack of Feed-Forward Layers Does Surprisingly Well on ImageNet. arXiv 2021. Meng-Hao Guo et al. Beyond Self-attention: External Attention using Two Linear Layers for Visual Tasks. arXiv 2021.

What really matters for Al? Model?

Model is getting simpler.

A lot to consider in modeling

Attention is all you need.

MLP is all you need.

Ashish Vaswani et al. Attention Is All You Need. NeurIPS 2017.

Ilya Tolstikhin et al. MLP-Mixer: An all-MLP Architecture for VisionMLP-Mixer: An all-MLP Architecture for Vision. arXiv 2021. Luke Melas-Kyriazi. Do You Even Need Attention? A Stack of Feed-Forward Layers Does Surprisingly Well on ImageNet. arXiv 2021. Meng-Hao Guo et al. Beyond Self-attention: External Attention using Two Linear Layers for Visual Tasks. arXiv 2021. What really matters for Al?

Learning!

MS MARCO Document Ranking Leaderboard

					Search:		
↓† ↓† date	description	↓↑ ↓ team	paper code	↓↑ ↓1 type	MRR@100	MRR@100↓↑ ↓↑ (Eval) tweet	
2021/04/25 🟆	PROP_step400K base + doc2query top1000(ensemble v0.2)	Yingyan Li, Xinyu Ma, Jiafeng Guo, Ruqing Zhang, Yixing Fan, Xueqi Cheng - ICT, CAS	[paper]	full ranking	0.479	0.423	
2021/04/28	Knowledge Retrieval	HuaweiPoissonLab, RUCIR		full ranking	0.482	0.423	
2021/05/10	Knowledge Retrieval	HuaweiPoissonLab, RUCIR		full ranking	0.484	0.423	
2021/04/27	ANCE BS+GL	Jiajia Ding*, Chunyu Li* - PingAn		full ranking	0.489	0.421	
2021/04/18 🟆	ANCE + LongP (ensemble)	Soonhwan Kwon,Minyoung Lee	,	full	0.481	0.420	

MS MAI	RCO Document	: Rar	nking Leaderboard		
↓↑ ↓↑ date	description		team team team the state of the	Į†	
2021/04/25 🦞	PROP_step400K base + doc2 top1000(ensemble v0.2)	KeyPh	Vingvan Li, Xinyu Ma, Jiafeng Inaperl full 0.479 0.423 rase Extraction(10/18/2019) ranked by F1 @3 on Eval		
2021/04/28	Knowledge Retrieval	Rank	Model	Submission Date	F1 @1,@3,@5
2021/05/10	Knowledge Retrieval	1	ETC-large anonymous	May31 st, 2020	0.393, 0.420 , 0.360
2021/04/27	ANCE + LongP (ensemble)	2	Roberta-JointKPE (Base) Si Sun(1), Chenyan Xiong(2), Zhenghao Liu(3), Zhiyuan Liu(4), Jie Bao(5) - Tsinghua University(1,3,4,5), MSR Al(2)- [Sun et al '20] and [Code]	February 6th, 2020	0.364, 0.391 ,
		3	Roberta-RankKPE (Base) Si Sun(1), Chenyan Xiong(2), Zhenghao Liu(3), Zhiyuan Liu(4), Jie Bao(5) - Tsinghua University(1,3,4,5), MSR AI(2)- [Sun et al '20] and [Code]	February 6th, 2020	0.338 0.361, 0.390 , 0.337
		4	SpanBERT-JointKPE (Base) Si Sun(1), Chenyan Xiong(2), Zhenghao Liu(3), Zhiyuan Liu(4), Jie Bao(5) - Tsinghua University(1,3,4,5), MSR AI(2)- [Sun et al '20] and [Code]	February 6th, 2020	0.359, 0.385 , 0.335

MS MARCO Document Ranking Leaderboard

			Rank	Model	F1	HEQQ	HEQD	
↓↑ ↓↑ date	description			Human Performance	81.1	100	100	
2021/04/25	PROP_step400K base + doc top1000(ensemble v0.2)	ReyPhr		(Choi et al. EMNLP '18)				
	top rood(ensemble vo.2)	_	*	RoR (Single model)	74.9	72.2	16.4	
2021/04/28	Knowledge Retrieval	Rank I	Jan 27, 2021	Anonymous				,(
2021/05/10	Knowledge Retrieval	1 1	2	EL-QA (Single model)	74.6	71.6	16.3	
0004/04/07	ANCE BOLCI		Sep 3, 2020	JD AI Research				
2021/04/27	ANCE BS+GL	2 1						
2021/04/18 🟆	ANCE + LongP (ensemble)	-	3	HistoryQA (single model)	74.2	71.5	13.9	
			Jul 29, 2020	PAII Inc.				
		3 !	4	TR-MT (ensemble)	74.4	71.3	13.6	
			Dec 16, 2019	WeChat Al				
		4	5	RoBERTa + DA (ensemble)	74.0	70.7	13.1	
			Nov 11, 2019	Microsoft Dynamics 365 AI				

MS MARCO Document Ranking Leaderboard

Rank	Model	F1	HEQQ	HEQD
	Human Performance (Choi et al. EMNLP '18)	81.1	100	100
∮ ∫Jan 27, 2021	RoR (Single model) Anonymous	74.9	72.2	16.4
WMT 2014 EN-DE				

Models are evaluated on the English-German dataset of the Ninth Workshop on Statistical Machine Translation (WMT 2014) based on BLEU.

Model	BLEU	Paper / Source
Transformer Big + BT (Edunov et al., 2018)	35.0	Understanding Back-Translation at Scale
DeepL	33.3	DeepL Press release
Admin (Liu et al., 2020)	30.1	Very Deep Transformers for Neural Machine Translation
MUSE (Zhao et al., 2019)	29.9	MUSE: Parallel Multi-Scale Attention for Sequence to Sequence Learning
DynamicConv (Wu et al., 2019)	29.7	Pay Less Attention With Lightweight and Dynamic Convolutions

MS MARCO Document Ranking Leaderboard

			Rank		Mod	del	F1	HEQQ	HEQD
te desc	ription				Human Per		81.1	100	100
_		Zauerv KeyPhr			(Choi et al. E	EMNLP '18)			
	description PROP_step400K base + doc?rintop1000(ensemble v0.2) AD2.0 tests the ability of a stions, but also abstain when d on the provided paragraph Rank (Ra 1 Feb 21, 2021 Ant 3 Apr 06, 2020	-	**		RoR (Singl	le model)	74.9	72.2	16.4
						ous			
-			ith a question tr	iat cannot be	answered				
	, , , , , , , , , , , , , , , , , , ,					of the Ninth V	Vorkshop c	n Statistic	al
Rank		Model		EM	F1				
		Human Perfor	mance	86.831	89.452	Source			
		Stanford Univ	•						
		(Rajpurkar & Jia 6	et al. '18)			nding Back-Tra	nslation at	Scale	
1		FPNet (enser	mble)	90.871	93.183				
Feb 21, 202	21 A	nt Service Intellig	ence Team			ess release			
2		IE-Net (enser	mble)	90.758	93.044	p Transformers	for Neura	l Machine	
Feb 24, 202	21	RICOH_SRCB	_DML			n			
3	S	A-Net on Albert (ensemble)	90.724	93.011	rallel Multi-Sc	ale Attenti	on for Sea	uence to
Apr 06, 202	20	QIANXIN	V			Learning			
4		SA-Net-V2 (ens	semble)	90.679	92.948	Attention With	Lightweig	ht and Dvn	amic
May 05, 20	20	QIANXIN	V			ons	3	,,,,	
				I					

- ✓ Conversation is mixed initiative by nature.
- ✓ Pretraining helps but not all conversation data has the required labels.

- ✓ Conversation is mixed initiative by nature.
- ✓ Pretraining helps but not all conversation data has the required labels.

So can we improve knowledge selection by leveraging the mixed initiative phenomenon without extra labelling required?

mostly because of user-initiative.

Chuan Meng et al. Initiative-Aware Self-Supervised learning for Knowledge-Grounded Conversations. In SIGIR 2021

Methods			Test Se	en (%)					Test Uns	seen (%)		
	BLEU-4	METEOR	ROUGE-1	ROUGE-2	ROUGE-L	R@1	BLEU-4	METEOR	ROUGE-1	ROUGE-2	ROUGE-L	R@1
PostKS + BERT	0.77	14.16	22.68	4.27	16.59	4.83	0.39	12.59	20.82	2.73	15.25	4.39
TMemNet + BERT	1.61	15.47	24.12	4.98	17.00	23.86	0.60	13.05	21.74	3.63	15.60	16.33
SKT	1.76	16.04	24.61	5.24	17.61	25.36	1.05	13.74	22.84	4.40	16.05	18.19
DiffKS + BERT	2.22	16.82	24.75	6.27	17.90	25.62	1.69	14.69	23.62	5.05	16.82	20.11
DukeNet	2.43	17.09	25.17	6.81	18.52	26.38	1.68	15.06	23.34	5.29	17.06	19.57
SKT+PIPM+KDBTS	2.47	17.14	25.19	7.01	18.47	27.40	1.71	14.83	23.56	5.46	17.14	20.20
Methods			Test Se	en (%)					Test Un	seen (%)		
	BLEU-4	METEOR	ROUGE-1	ROUGE-2	ROUGE-L	R@1	BLEU-4	METEOR	ROUGE-1	ROUGE-2	ROUGE-L	R@1
MIKe (ours)	2.78	17.76	25.40	7.11	18.78	28.41	2.00	15.64	23.78	5.61	17.41	21.47
MIKe-ISLe	2.63	17.22	25.15	6.97	18.67	27.52	1.67	15.38	23.42	5.28	17.04	20.44
MIKe-ISLe-ID	2.48	17.28	24.90	6.64	18.24	26.58	1.46	14.70	22.87	5.16	16.36	19.35
MIKe-ISLe-ID-UIS	1.70	15.88	24.37	5.17	17.33	23.95	0.89	13.68	22.17	4.09	15.98	16.67
MIKe-ISLe-ID-SIS	1.68	15.76	24.33	5.08	17.21	23.88	0.87	13.44	22.01	3.88	15.79	15.99

Results on WoW.

- ✓ MIKe outperforms other baselines in both knowledge selection and response generation.
- ✓ All components are beneficial for MIKe.

Chuan Meng et al. Initiative-Aware Self-Supervised learning for Knowledge-Grounded Conversations. In SIGIR 2021

	-	_ ·			
	Example 1 (Test seen)	Example 2 (Test unseen)			
Knowledge pool	K_1 : no knowledge used . K_2 : while basketball is most often played as a team sport with five players on each side , two-on-two , and one-on-one competitions are also common . K_3 : basketball is a limited contact sport played on a rectangular court .	K_1 : no knowledge used . K_2 : instagram is a mobile , desktop , and internet - based photo - sharing application and service that allows users to share pictures and videos either publicly , or privately to pre-approved followers . K_3 : google photos is a photo sharing and storage service developed by			
	K_4 : jordan played 15 seasons in the nba for the chicago bulls and washington wizards	google . $ K_4 \hbox{: instagram is owned by facebook} \; $			
Context	User: are you a basketball fan? System: (K_2) yes , i am a fan of the five player sport . are you? User: not as much as i used to be . i watched the bulls in the 90s when they were the dream team . (the current user utterance)	User: i hate to admit it but i spend way too much time on instagram! System: (K_2) i use it for sharing photos and videos User: do you have a lot of followers? (the current user utterance)			
Initiative type	User-initiative KS	System-initiative KS			
	DiffKS + BERT: $(K_3 \times)$ i do know that basketball is a limited contact sport played on a rectangular court .	DiffKS + BERT: $(K_3 \times)$ i have a google			
Response	DukeNet: $(K_2 \times)$ i agree . i like to play basketball . i like the sport with five players on each side .	DukeNet: $(K_1 \times)$ i have a lot of followers .			
-	SKT+PIPM+KDBTS: $(K_2 \nearrow)$ i 'm not sure but i know that while basketball is most played as a team sport with five players.	SKT+PIPM+KDBTS: $(K_1 \times)$ i have not i have not .			
	MIKe: $(K_4 \checkmark)$ i know that jordan played 15 seasons in the nba for the chicago bulls and washington wizards .	MIKe: $(K_4 \checkmark)$ i have a lot of followers and i do know that it is owned by facebook .			

Fluency

Humanness

Informativeness

Naturalness

Accuracy

- ✓ Automatic Evaluation: Efficient but not reliable usually.
- ✓ Human Evaluation: Mostly reliable but not efficient.

Sample Assignment Execution (SAE)

$$\max \sum_{i=1}^{M} \hat{a}_i z_i + \sum_{i=1}^{M} b_i (1 - z_i),$$

$$\min \sum_{i=1}^{M} k_i z_i + \sum_{i=1}^{M} \hat{l}_i (1 - z_i),$$

$$z_i = \begin{cases} 0, & \text{sample } i \text{ is assigned to a human;} \\ 1, & \text{sample } i \text{ is assigned to machine.} \end{cases}$$

M The number of all samples.

- \hat{a}_i The model confidence for evaluating sample i.
- b_i The human confidence for evaluating sample i.
- k_i The machine effort for evaluating sample i.
- \hat{l}_i The human effort for evaluating sample i.

Sample Assignment Execution (SAE)

$$\max \left[\sum_{i=1}^{M} \hat{a}_{i} z_{i} + \sum_{i=1}^{M} b_{i} (1 - z_{i}) - \lambda \left(\sum_{i=1}^{M} k_{i} z_{i} + \sum_{i=1}^{M} \hat{l}_{i} (1 - z_{i}) \right) \right],$$

subject to

$$\sum_{i=1}^{M} z_i \ge M - N$$

$$b_i = 1 \text{ for } i = 1, \dots, M$$

$$k_i = 0 \text{ for } i = 1, \dots, M$$

$$\lambda \ge 0.$$

- N The number of samples assigned to human.
- (a) The number of samples assigned to a human is less than or equal to N.
- (b) Human confidence is assumed to be 1.
- (c) Machine effort is assumed to be 0.
- (d) λ is to balance confidence and effort.

Model Confidence Estimation (MCE)

- Maximum Class Probability (MCP)
 - Use the classification probabilities to measure the confidence.
- Trust Score (TS)
 - Estimate whether the predicted category of a test sample by a classifier can be trusted, i.e., the ratio between the Hausdorff distance from the sample to the non-predicted and the predicted categories.
- True Class Probability (TCP)
 - Similar to TS, except that the estimation is obtained by a learning-based method, BERT + ConfidNet.

Human Effort Estimation (HEE)

- Use time cost, i.e., the time spent for each annotation, to represent human effort.
- Use random forest regression to estimate the time cost.
- Dialogue related features
 - total turns, malevolent turns, non-malevolent turns, first submission or not, paraphrased turns, total length, FK score (readability), DC score (readability), contains malevolent turn or not, perplexity score...
- Worker related features
 - worker test score, approval rate ranking...

Metric	Machine	Human	HMCEval
Reliability			
Precision	0.818	1	0.983
Recall	0.803	1	0.976
F1-score	0.810	1	0.980
Accuracy	0.862	1	0.985
Efficiency			
Human ratio	0	1	0.500
Time cost	0	1	0.500

HMCEval achieves around 99% evaluation accuracy with half of the human effort spared.

As N increases, HMCEval has better reliability, nevertheless the human effort increases.

As λ increases, HMCEval gets more efficient, while the reliability gets worse.

Yet there's more ...

Future Directions

- Presentation form
 - ✓ Top n → Top 1
 - ✓ Summary, steps, list, link, ...
- Multi-modal conversations
 - ✓ Image, video, ...
- Cross-/Multi-Lingual conversations
 - ✓ Leveraging available data better
- Ethics control
 - √ Safe AI

Thank you for your attention!

Pengjie Ren

renpengjie@sdu.edu.cn
https://pengjieren.github.io/

References

- Zhongkun Liu, Pengjie Ren, Zhumin Chen, Zhaochun Ren, Maarten de Rijke and Ming Zhou.
 Learning to Ask Conversational Questions by Optimizing Levenshtein Distance. The 59th
 Annual Meeting of the Association for Computational Linguistics (ACL), 2021.
- Yangjun Zhang, Pengjie Ren and Maarten de Rijke. A Human-machine Collaborative Framework for Evaluating Malevolence in Dialogues. The 59th Annual Meeting of the Association for Computational Linguistics (ACL), 2021.
- Pengjie Ren, Zhongkun Liu, Xiaomeng Song, Hongtao Tian, Zhumin Chen, Zhaochun Ren and Maarten de Rijke. Wizard of Search Engine: Access to Information Through Conversations with Search Engines. The 44th International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR), 2021.
- Chuan Meng, Pengjie Ren, Zhumin Chen, Zhaochun Ren, Tengxiao Xi and Maarten de Rijke. Initiative-Aware Self-Supervised Learning for Knowledge-Grounded Conversations. The 44th International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR), 2021.
- Weiwei Sun, Chuan Meng, Qi Meng, Zhaochun Ren, Pengjie Ren, Zhumin Chen and Maarten de Rijke. Conversations Powered by Cross-Lingual Knowledge. The 44th International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR), 2021.
- Pengjie Ren, Zhumin Chen, Zhaochun Ren, Evangelos Kanoulas, Christof Monz, Maarten de Rijke. Conversations with Search Engines: SERP-based Conversational Response Generation. Transactions on Information Systems (TOIS), 2021.