

Pengjie Ren IRLab, Shandong University

renpengjie@sdu.edu.cn

Joint work with who have a PhD 😂

Maarten de Rijke University of Amsterdam **Ahold Delhaize**

Jun Ma **Shandong University**

Evangelos Kanoulas University of Amsterdam

Ming Zhou

Zhumin Chen **Shandong University**

Christof Monz University of Amsterdam

Pengjie Ren **Shandong University**

Nikos Voskarides University of Amsterdam

Zhaochun Ren Shandong University

Information retrieval

- Technology to connect people to information
 - Search engines
 - Recommender systems
 - Conversational assistants

Landscape is changing

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

- Idea of search as conversation has been around since early 1980s.
- Making information retrieval interfaces feel more natural and convenient for their users.
- Ongoing research and development efforts heavily skewed towards:
 - ✓ Task-oriented dialogue systems
 - ✓ Question answering systems
 - ✓ Social bots
 - ✓ Question clarification
 - ✓ User studies
 - √ Theoretical/Conceptual frameworks

But there's more ...

Information goals

- Navigational, informational, and resource goals
 - Informational consistently ~40–60% of all goals
 - More exploratory
 - When knowing little about the search target;
 - When wanting to know many aspects about the search target.

Conversations with Search Engines

Hey, are you there?

"Search with Search Engines"

"Conversations with Search Engines"

• As our mode of interaction changes, how can we support information seeking through **conversations with search engines**?

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 answer- ing a clarification question from the sys- tem.	,	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)	-

		ID (%)	
	P	R	F1
-ID	_	_	_
-KE	66.2	28.2	30.6
-AP	52.5	32.2	35.3
-QS	51.9	32.6	32.6
-PS	51.3	30.8	32.8
WISE	45.2	32.5	34.1

Results of joint learning.

- ✓ The joint learning tasks seem incompatible with the current architecture.
- ✓ Better performance on seen data.
- ✓ Not all pretraining data is helpful for ID performance.

		ID (%)	
	P	R	F1
test (unseen)	38.4	28.5	29.3
test (seen)	48.3	36.1	37.4
test	45.2	32.5	34.1
			_

Results on seen/unseen data.

		ID (%)	
	P	R	F1
-DuReader	47.5	25.7	27.7
-KdConv	41.1	27.7	28.1
-DuConv	43.9	35.5	35.8
-WebQA	39.0	30.6	32.0
WISE	45.2	32.5	34.1

Results with different pretraining data.

search engine

Turn	Query
1	who formed saosin?
2	when was the band founded?
3	what was their first album?
4	when was the album released?
	resolved: when was saosin 's first album released?

Relevant passage to turn #4: The original lineup for **Saosin**, consisting of Burchell, Shekoski, Kennedy and Green, was formed in the summer of 2003. On June 17, the **band** released their **first** commercial production, the EP Translating the Name.

- Keyphrase extraction bridges the gap between traditional search engines with conversational search.
- ✓ Labelling keyphrase is label intensive.

Turn	Query
1	who formed saosin?
2	when was the band founded?
3	what was their first album?
4	when was the album released?
	resolved: when was saosin 's first album released?

Relevant passage to turn #4: The original lineup for **Saosin**, consisting of Burchell, Shekoski, Kennedy and Green, was formed in the summer of 2003. On June 17, the **band** released their **first** commercial production, the EP Translating the Name.

- ✓ Keyphrase extraction bridges the gap between traditional search engines with conversational search.
- ✓ Labelling keyphrase is label intensive.

So how we address keyphrase extraction in an unsupervised/weaksupervised/self-supervised manner?

Method	P	R	F1
Original (cur+prev)	22.3	46.4	30.1
Original (cur+first)	41.1	49.5	44.9
Original (all)	12.3	100.0	21.9
NeuralCoref	65.5	30.0	41.2
BiLSTM-copy	67.0	53.2	59.3
QuReTeC	71.5	66.1	68.7

Intrinsic evaluation - results on QuAC.

Method	P	R	F1
Original (cur+prev)	32.5	43.9	37.4
Original (cur+first)	43.0	74.0	54.4
Original (all)	18.6	100.0	31.4
RM3 (cur)	35.8	8.3	13.5
RM3 (cur+prev)	34.6	32.5	33.5
RM3 (cur+first)	40.9	32.9	36.5
RM3 (all)	41.5	38.8	40.1
NeuralCoref	83.0	28.7	42.7
BiLSTM-copy	51.5	36.0	42.4
QuReTeC	77.2	79.9	78.5

Intrinsic evaluation - results on CAsT.

- ✓ QuReTeC outperforms all the variations of Original and the baselines.
- ✓ Original (all) has perfect recall but at the cost of very poor precision.
- ✓ QuReTeC generalizes well to CAsT (even though it was only trained on QuAC).

Method	Recall	MAP	MRR	NDCG@3
Original (cur)	0.438	0.129	0.310	0.155
Original (cur+prev)	0.572	0.181	0.475	0.235
Original (cur+first)	0.655	0.214	0.561	0.282
Original (all)	0.694	0.190	0.552	0.256
RM3 (cur)	0.440	0.140	0.320	0.158
RM3 (cur+prev)	0.575	0.200	0.482	0.254
RM3 (cur+first)	0.656	0.225	0.551	0.300
RM3 (all)	0.666	0.195	0.544	0.266
Nugget	0.426	0.101	0.334	0.145
QCM	0.392	0.091	0.317	0.127
NeuralCoref	0.565	0.176	0.423	0.212
BiLSTM-copy	0.552	0.171	0.403	0.205
QuReTeC	0.754	0.272	0.637	0.341
Oracle	0.785	0.309	0.660	0.361

- ✓ QuReTeC outperforms all the baselines achieving performance close to Oracle.
- ✓ Nugget and QCM perform poorly, which indicates that session search is different in nature than conversational search.
- ✓ BiLSTM-copy performs poorly, which means that it does not generalize well to CAsT.

Extrinsic evaluation – retrieval results on CAsT.

	Method	MAP	MRR	NDCG@3
	Initial	0.272	0.637	0.341
OoPoToC	BERT-base	0.272	0.693	0.408
QeReTeC-	RRF (Initial + BERT-base)	0.355	0.787	0.476
	Oracle	0.754	0.956	0.926
	TREC-top-auto	0.267	0.715	0.436
	TREC-top-manual	0.405	0.879	0.589

Extrinsic evaluation – reranking results on CAsT.

- ✓ The best model outperforms TRECtop-auto on all metrics.
- ✓ There is still plenty of room for improvement for reranking, which is a clear direction for future work.

search engine

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	1)	
answer-type	fact	Give a single, unambiguous answer. The response is objective and certain.	Her birthday is xxx. (answer-fact)	Provide results.	
	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)		
	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-form	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)	

		AP (%)	
	P	R	F1
-ID	18.7	22.6	18.3
-KE	22.0	22.7	19.1
-AP	_	_	_
-QS	22.7	23.2	18.9
-PS	20.1	22.3	18.1
WISE	18.8	20.6	17.8

Results of joint learning.

- ✓ The joint learning tasks seem incompatible with the current architecture.
- ✓ Better performance on seen data.
- ✓ Not all pretraining data is helpful for ID performance.

	AP (%)		
	P	R	F1
test (unseen)	17.6	18.1	16.5
test (seen)	19.9	24.2	19.0
test	18.8	20.6	17.8

Results on seen/unseen data.

		AP (%)	
	P	R	F1
-DuReader	18.0	19.5	17.2
-KdConv	16.3	17.7	15.3
-DuConv	20.3	20.2	17.9
-WebQA	20.9	20.9	18.8
WISE	18.8	20.6	17.8

Results with different pretraining data.

search engine

- ✓ 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?

Knowledge skipping

Assumption: Unsmooth knowledge shift is mostly because of user-initiative.

Knowledge Selection

				$\overline{}$		$\overline{}$					$\overline{}$	$\overline{}$
Methods	Test Seen (%)						Test Unseen (%)					
	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 Seen (%)						Test Unseen (%)					
1,100110415	BLEU-4	METEOR	ROUGE-1	ROUGE-2	ROUGE-L	R@1	BLEU-4	METEOR	ROUGE-1	ROUGE-2	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

Knowledge Selection

		<u>-</u>
	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 google .
	K_4 : jordan played 15 seasons in the nba for the chicago bulls and washington wizards	K_4 : 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 . DukeNet: $(K_2 \times)$ i agree . i like to play basketball . i like the sport with five players on each side .	DiffKS + BERT: $(K_3 \times)$ i have a google DukeNet: $(K_1 \times)$ i have a lot of followers.
Response	SKT+PIPM+KDBTS: $(K_2 \times)$ i'm not sure but i know that while basketball is most played as a team sport with five players. MIKe: $(K_4 \vee)$ i know that jordan played 15 seasons in the nba for the	SKT+PIPM+KDBTS: $(K_1 \times)$ i have not i have not . MIKe: $(K_4 \times)$ i have a lot of followers and i do know that it is owned by
	chicago bulls and washington wizards .	facebook .

Conversations with Search Engines

Conversations with Search Engines

Response Generation

Conversations with Search Engines

- Q1 What was Ira Hayes doing after the War?
- A1 Hayes attempted to lead a normal civilian life after the war.
- O3 What truth is he wanting to reveal?
- To Block's family about their son *Harlon* being in the *Rosenthal photograph*.
- Was anyone opposed to Ira Hayes revealing the SQ4 truth about Harlon and the Rosenthal photograph? anaphora anaphora ellipsis fluent Ira Hayes revealing... about ... in \rightarrow him \rightarrow this CQ4 Was anyone opposed to him (in) this? MLE Was anyone opposed to Was anyone opposed to Ira Hayes ... MLD Was anyone opposed to him ...
- ✓ 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 (%)					CAsT (%) (unseen)						
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.

Conversations with Search Engines

- Selection methods (Community Question Answering)
 - ✓ Not flexible
- Extraction methods (Reading Comprehension)
 - ✓ Not fluent (not complete sentence for many cases)
- Abstraction methods (Conversational agents)
 - √ Not precise (Not use knowledge properly)

Pengjie Ren et al. Thinking Globally, Acting Locally: Distantly Supervised Global-to-Local Knowledge Selection for Background Based Conversation. In AAAI 2020

	ROU	GE-1	ROU	GE-2	ROUGE-L		
	SR	MR	SR	MR	SR	MR	
		no ba	ackgroun	d			
S2S	27.15	30.91	09.56	11.85	21.48	24.81	
HRED	24.55	25.38	07.61	08.35	18.87	19.67	
	orac	le backg	round (2	56-word)		
S2SA	27.97	32.65	14.50	18.22	23.23	27.55	
GTTP	29.82	35.08	17.33	22.00	25.08	30.06	
CaKe	42.82	48.65	30.37	36.54	37.48	43.21	
RefNet	42.87	49.64	30.73	38.15	37.11	43.77	
GLKS	43.75*	50.67 *	31.54*	39.20*	38.69*	45.64*	
	mixed-	short bac	ckground	(256-w	ord)		
S2SA	26.36	30.76	13.36	16.69	21.96	25.99	
GTTP	30.77	36.06	18.72	23.70	25.67	30.69	
CaKe	41.26	45.81	29.43	34.00	36.01	40.79	
RefNet	41.33	47.00	31.08	36.50	36.17	41.72	
AKGCM	_	_	29.29	_	34.72	_	
GLKS	44.52*	50.06*	33.05*	38.87*	39.63*	45.12*	
	mixed-l	ong back	ground ((1,200-w	ord)		
S2SA	21.90	24.90	5.63	7.00	17.02	19.65	
GTTP	23.64	28.81	10.11	14.34	17.60	22.04	
RefNet	34.90	42.08	22.12	29.74	29.64	36.65	
GLKS	35.30	42.31	21.86	29.35	30.36	37.30	

- ✓ GLKS is much better at leveraging and locating the right knowledge to generate responses.
- ✓ Knowledge selection becomes much more difficult when the knowledge becomes longer and larger.

Results on Holl-E.

- ✓ GKS offers a more precise guide in knowledge selection.
- ✓ LKS can focus better on response fluency.

Conversations with Search Engines

- ✓ 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

- Feedback mining
 - ✓ Less clicks → Conversations
- Intents/actions increase
 - ✓ Out-of-domain intents/actions
 - √ Varying intent/action space
- Response presentation form
 - \checkmark Top n \rightarrow Top 1
 - ✓ Summary, steps, list, link, ...
- Multi-modal conversations
 - ✓ Image, video, ...

- Cross-/Multi-Lingual conversations
 - ✓ Leveraging available data better
- More data, more supervision
 - ✓ Building conversations → Labor intensive
- Ethics control
 - ✓ Safe AI

References

- Zhongkun Liu, Pengjie Ren, Zhumin Chen, Zhaochun Ren, Maarten de Rijke and Ming Zhou. Learning to Ask Conversational Questionsby 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.
- Nikos Voskarides, Dan Li, Pengjie Ren, Evangelos Kanoulas and Maarten de Rijke. Query Resolution for Conversational Search with Limited Supervision. The 43th International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR), 2020.
- Pengjie Ren, Zhumin Chen, Christof Monz, Jun Ma, Maarten de Rijke. Thinking Globally, Acting Locally: Distantly Supervised Global-to-Local Knowledge Selection for Background Based Conversation. The 34th AAAI Conference on Artificial Intelligence (AAAI), 2020.

Thank you for your attention!

Pengjie Ren

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