A Survey on Construction and Enhancement Methods in Service Chatbots Design

Zhenhui PENG

Supervisor: Prof. Xiaojuan Ma

2019/01/16

1. Introduction

2. Core Design Philosophy

3. Enhancement of Chatbot

4. Future Directions

1. Introduction

2. Core Design Philosophy

3. Enhancement of Chatbot

4. Future Directions

Chatbot --- a computer program which conducts a natural conversation with users via speech or text. (Mauldin et al., AAAI'94)

- > For fun
 - Microsoft Xiaoice (2014)

Chatbot --- a computer program which conducts a natural conversation with users via speech or text. (Mauldin et al., AAAI'94)

- > For fun
 - Microsoft Xiaoice (2014)
- Provide services in specific domains
 - Structured tasks: schedule meetings, restaurant reservations, etc.
 - Unstructured tasks: online customer care, question answering, etc.

Challenges: given a user's request, how to provide a satisfactory response.

- > Appropriate: on the same topic and makes sense (Xu et al., CHI 2017)
- ➤ Helpful: contains useful and concrete information (Xu et al., CHI 2017)
- Tone-aware: conveys feelings like empathy and passion (Hu et al., CHI 2018)

And how to enhance service chatbots capabilities over time.

> To handle a broader scope of service requests

In the rest of the survey, we consider both the requests and responses are textual utterances, sequences, or sentences

1. Introduction

2. Core Design Philosophy

3. Enhancement of Chatbot

4. Future Directions

Core Design Philosophy

Philosophy	Techniques	Papers	
Rule-based	Pattern matching	(Weizenbaum et al., 1966); (Colby et al., 1972); (Wallace, 2009)	
Ruie-baseu	Modular task-oriented system	(Chen et al., SIGKDD 2017)	
	TF-IDF	(Lowe et al., SIGDIAL 2015)	
Retrieval-based	DNN-based	(Lu et al., NIPS 2013); (Hu et al., NIPS 2014)	
	RNN-based	(Lowe et al., SIGDIAL 2015); (Zhou et al., EMNLP 2016)	
	Statistical Machine Translation	(Ritter et al., EMNLP 2011)	
	Seq2Seq	(Sutskever et al., NIPS 2014); (Xu et al., CHI 2017)	
Generation-based	Seq2Seq + attention mechanism	(Shang et al., ACL 2015)	
	Seq2Seq + hierarchical structure	(Serban et al., AAAI 2016)	
	Seq2Seq + memory network	(Ghazvininejad et al., AAAI 2018)	

Definition: Mainly built on manually constructed rules.

- ➤ Pattern Matching: e.g., patterns in requests, "if-then" logic, response templates.
- > Slot fillings: e.g., modular task-oriented system

Pattern Matching: Parry (Colby et al., 1972)

- > Add affective variables like "fear", "anger" and "mistrust"
- ➤ Lots of complex rules
 - E.g., when a user mentions Parry,
 - Decreases fear if mistrust is low
 - Increases anger if mistrust is high

Pattern Matching: ALICE (Wallace, 2009)

<category>
<pattern>YES</pattern>
<that>DO YOU LIKE MOVIES</that>
<template>What is your favorite movie?</template>
</category>

Slots filling: Modular task-oriented system (Chen et al., SIGKDD 2017)

Sentence	Show	flights	from	Beijing	to	Hong	Kong	today
Slots	0	0	0	B-dept	0	B-arr	l-arr	B-date
Entity	0	0	0	B-city	0	B-city	I-city	B-date
Intent				Find_Flig	ht			
Domain				Airline Tra	vel			
Input request	Spoken Lai Understa			Dialog N	/lanag	Ta	II needed akes actic	

Filling template: "Here are the flights from B-dept to B-arr I-arr B-date: flight information"

Response: Here are the flights from Beijing to Hong Kong today: 10:50 – 14:40 \$200.

Natural Language

Generation

Output

response

Modular task-oriented system

- ➤ Available platforms: Microsoft LUIS, IBM Watson Assistant, Dialogueflow, WIT.AI, etc.
- > Needs to define: intent, entities, logic, template

Brief Summary

Techniques	Pros	Cons
Pattern Matching	Easy and robust in the domains that have structured knowledge,	Difficult to anticipate all user's intentions and design rules in
Modular task-oriented system	e.g., online shoes shopping	complex or unstructured scenarios, e.g., Ubuntu technical support

Data-driven approaches are needed

Definition: Select the response that best matches the user's request by searching a pre-constructed conversational repository.

Key: request-response matching

- Request-based strategy $[r_{argmax_i sim(q,q_i)}]$: retrieve the response r_i whose associated request q_i is most similar to the user's input request q_i ;
- Response-based strategy $[r_{argmax_i sim(q,r_i)}]$: retrieve the response r_i which is most similar to the user's input request q.

General idea: transform the request and response into some numeric or vector representations.

TF-IDF: "term-frequency – inverse document frequency"

- \triangleright Term-frequency: the number of times the word appears in a given request f(w, q)
- Inverse document frequency: puts a penalty on how often this word appears elsewhere in the repository. $|q \in D: w \in q|$ (Lowe et al., SIGDIAL 2015)

$$tf\text{-}idf(w, q, D) = f(w, q) \times log \frac{N}{|q \in D : w \in q|}$$
(2.1)

- D: the collection of the requests or responses
- N: total number of requests or responses in the repository
- q: the request

Concatenate all tf-idf scores together, calculate consine similarity, select the response with highest score.

TF-IDF: simple, without training, but does not efficiently capture the semantics of the sentence

DNN-based methods

- ➤ DEEPMATCH (Lu et al., NIPS 2013)
 - Interaction space of bag-ofwords vectors
 - Experiment on a travelingrelated (Question, Answer) pairs dataset and a Weibo dataset

Only (w_i, v_i) pattern features --> Use CNN

DNN-based methods

- ➤ DEEPMATCH (Lu et al., NIPS 2013)
- > ARC-II (Hu et al., NIPS 2014)
 - Models all the possible combination of the word embedding vectors

DNN-based methods: May not efficiently capture

the sequential information

RNN-based methods

- RNN model in (Lowe et al., SIGDIAL 2015)
 - LSTM, GRU are commonly used as hidden units
 - Experiment in Ubuntu technical support dataset

$$h_t = f(h_{t-1}, x_t) = f(W_h h_{t-1} + W_x x_t)$$
 (2.2)

- h_t: the hidden state at time step t
- χ_t : observed variable (e.g., word) at time step t
- $W_{h_{\nu}}W_{\chi}$: weights

Only single-turn information --> Use previous turns

RNN-based methods

- RNN model in (Lowe et al., SIGDIAL 2015)
- ➤ Multi-view model (Zhou et al., EMNLP 2016)
 - Word-level semantics
 and dependencies in the
 connected utterances
 - Utterance-level semantic and discourse information

Brief Summary

Techniques	Pros	Cons	
TF-IDF	Easy to use without training	Can not efficiently represent the importance of words	
DNN-based	Learn the conncections between two utterances more efficiently	May not efficiently capture the sequential information	
RNN-based	Can efficiently represent the sequential information	Needs a lot of training data	

In general

Pros	Cons
Can handle more requests;	Inconsistent personality;
Literal human utterance;	Easily out of context;
Various expressions	Limited by size of repository

Needs Generation-based

Definition: synthesize a new sentence word by word as the response to the users' requests

Phrase-based statistical machine translation (SMT) (Ritter et al., EMNLP 2011)

➤ Strong relation between many request-response pairs

> Experiment on Twitter dataset

Stimulus: I'm slowly making this soup and it smells gorgeous!

Response: I'll bet it looks delicious too!

Haha

Could work badly since the responses are often not semantically matched to the requests as in translations

Seq2Seq (Sequence-to-Sequence) (Sutskever et al., NIPS 2014)

$$s_t = f(y_{t-1}, s_{t-1}, c)$$
 (2.3)

$$p_{t} = \operatorname{softmax}(s_{t}, y_{t-1}) \tag{2.4}$$

$$p(y_1, ..., y_{T'}|x_1, ..., x_T) = p(y_1|\mathbf{c}) \prod_{t=2} p(y_t|\mathbf{c}, y_1, ..., y_{t-1})$$
(2.5)

Application example in online customer care (Xu et al., CHI 2017)

Only use the hidden state of the last word as the context vector --> Use attention mechanism

Seq2Seq + attention mechanism (Shang et al., ACL 2015)

➤ The context vector is conditioned on the combination of all hidden units in the request

$$c_t = \sum_{j=1}^T \alpha_{tj} h_j$$

$$\alpha_{tj} = q(h_j, s_{t-1})$$

(2.6)

Only generates response based on one previous request --> Use a hierarchical structure

Seq2Seq + hierarchical structure (Serban et al., AAAI 2016)

Does not use external knowledge --> Use memory network

Seq2Seq + memory network

(Serban et al., AAAI 2016)

$$m_i = Ar_i; c_i = Cr_i; p_i = softmax(u^T m_i); o = \sum_{i=1}^k p_i c_i; s_1 = o + u$$
 (2.9)

A: Just had an awesome dinner at [...] Great recommendation [...]

B: One of my favorite places I've ever been to in NYC. The food is great and the service is lackluster.

Experiment in the Twitter dataset grounded by Foursquare tips (e.g., comments about restaurant and other commercial establishments)

(Ghazvininejad et al., AAAI 2018)

Brief Summary

Techniques	Idea or Purpose	
Phrase-based SMT	Strong structural relation between many request-response pairs	
Seq2Seq	Encode the request word by word as a vector and decode it word by word	
Seq2Seq + attention mechanism	A word in the response may strongly relates to different parts in the request	
Seq2Seq + hierarchical structure	Make use of the information in previous turns	
Seq2seq + memory network	Make use of external knowledge to generate more informative responses	

In general

Pros	Cons
Can generate new responses;	Still prone to generate universal
Can add in external knowledge;	sentences;
Highly coherent	Need a huge training dataset

Evaluate the quality of a chatbot's response given the request

- Automatic Metrics for reference
 - Word perplexity
 - Measure the ability to regenerate the exact dialogue

model with parameters θ , dataset with N triples $\{U_1^n, U_2^n U_3^n\}_{n=1}^N$

$$\exp\left(-\frac{1}{N_W}\sum_{n=1}^{N}\log P_{\theta}(U_1^n, U_2^n, U_3^n)\right)$$
 (2.10)

where N_W is the number of tokens in the entire dataset and $P_{\theta}(U_1^n, U_2^n, U_3^n)$ is the probability of regenerating the exact triple (U_1^n, U_2^n, U_3^n) .

Evaluate the quality of a chatbot's response given the request

- Automatic Metrics for reference
 - Word perplexity
 - BLEU (bilingual evaluation understudy)
 - Grades a response according to n-gram matches to the reference

$$BLEU = BP \cdot exp\left(\sum_{n=1}^{N} w_n \log p_n\right)$$
 (2.11)

- BP: the brevity penalty on the length of the utterance
- p_n : the propability that n-grams in generated response occur in the real response
- N: max number of gram (e.g., 4)
- w_n : weight for each n-gram (e.g., 1/4)

Evaluate the quality of a chatbot's response given the request

- Human-based Metrics
 - O Pair-wise comparison: let a human choose which of the two responses is more suitable, more appropriate, more helpful, etc. (Ritter et al., EMNLP 2011); (Shang et al., ACL 2015)
 - O Likert Scale: rate the appropriateness, helpfulness, passion, etc. (Xu et al., CHI 2017); (Hu et al., CHI 2018)
 - O Case studies: analyze the response in depth. (Ghazvininejad et al., AAAI 2018); (Hu et al., CHI 2018)
 - o Interview: analyze the chatbot design in depth

Currently more convincing method, but need time and money

Philosophy	Techniques	Pros	Cons	Scenarios
Rule-based	Pattern matching (ELIZA, PARRY, ALICE)	Easy to start; Robust, safe in narrow domains; Context-aware	Hard to extend; Need structured domain knowledge; Need a lot of hand- crafted features	Restaurant reservation; Movie booking; Food ordering; Online shopping
	Modular task- oriented system			
	TF-IDF	Can handle more	Easily out of context; Inconsistent	Domain-specific (e.g., travel) question
Retrieval-based	DNN-based	requests; Literal human utterance; Various expression	personality; Limited by size of repository	answering;
	RNN-based			Technical support
	Phrase-based SMT	Can generate new	Prone to generate	Online customer
Generation-based	Seq2Seq-based: + attention; + hierarchical structure; + memory network	responses; Can add in external knowledge; Highly coherent	universal sentences; Easily not informative; Need a huge training dataset	care; Technical support; Entertainment

1. Introduction

2. Core Design Philosophy

3. Enhancement of Chatbot

4. Future Directions

Enhancement Methods	Techniques	Papers
Multi chathots Dosign	Reinforcement learning for re-ranker policy	(Serban et al., CoRR 2017)
Multi-chatbots Design	Data-driven re-ranker models	(Qiu et al., ACL 2017); (Song et al., IJCAI 2018)
Human-chatbot	CoChat: external memory + HRNN	(Luo et al., AAAI 2018)
Collaboration	Evorus: crowd-powered, automates itself over time	(Huang et al., CHI 2018)
Loarning from Usors	Programming by demonstration	(Li et al., CHI 2017)
Learning from Users	Verbal instruction	(Azaria et al., AAAI 2016)

Ideas

- Combine available chatbots that have different expertise to satisfy user's multiple-domain needs;
- Assemble chatbots built on different methods to absorb their merits in the same domain.

Key: Re-ranker (or response selection policy) which scores all candidates to pick the highest-score response.

A Deep Reinforcement Learning Chatbot (Serban et al., Corr 2017)

- ➤ 2016 Amazon Alexa Prize competition
- ➤ Combine 22 different response models
- ➤ Trained on crowdsourced data and real-world user interactions via RL
- > Sequential decision making problem

$$R = \sum_{t=1}^{T} \gamma^t r_t \qquad (3.1)$$

- $\gamma \in (0,1]$: discount factor
- r_t : reward after taking action at time step t, here is the labled 1-5 points of appropriateness

Needs a lot of labeled data

Data-driven re-ranker models

➤ AliMe Chat (Qiu et al., ACL 2017)

(Song et al., IJCAI 2018)

Data-driven re-ranker models

- > An ensemble of retrieval-based and generation-based chatbots
 - Further make use of the retrieval candidates
 - Train re-ranker with high-level features, e.g., term similarity, entity similarity, topic similarity, length, etc.
 - Trained on Baidu Tieba dataset

In general, can not learn new skills outside the capability of the chatbot ensemble

General idea

- ➤ Fully automatic service chatbots are still potentially problematic by generating wrong responses or taking unexpected actions
- Necessary to involve human workers in some failure-sensitive real-world domains

Key: Enable the chatbots to learn a new action from human workers for handling similar cases later

CoChat: external memory + HRNN (Luo et al., AAAI 2018)

> Address the one-shot learning challenges of the new actions by increasing their possibilities if their recorded dialogue states are similar to the current dialogue state.

Only experiment in narrow domains with structured knowledge

Evorus: crowd-powered, automates itself over time (Huang et al., CHI 2018)

The cost paid for the crowd is expensive, and the answers may not be consistent

Programming by demonstration (Li et al., CHI 2017)

> E.g., teach the agent how to order a green tea via a third-party app

Limited to structured tasks through structured apps

Verbal instruction (Azaria et al., AAAI 2016)

> E.g., teach the agent how to send emails via solely natural language interaction

Mom momthebest?@bestforyou.com Alex (boss) alextimetowork@myworkplace.com Charlie (reports to you) charlieisasleep4@myworkplace.com

Rules behind each task are complicated and hard to generalize them

Enhancement	Techniques	Pros	Cons
Multi-chatbot Design	Reinforcement learning	Can handle cross- domain requests; Makes use of existing chatbots	Does not learn new skills outside the capability of the ensemble; Fails in out-of-domain requests
	Data-driven re-ranker models		
Human-chatbot Collaboration	CoChat: external memory + HRNN	Can learn new skills from human workers; More robust and able to handle complex requests	Expensive; Not consistent; Long delays
	Evorus: crowd-powered, automates itself over time		
Learning from Users	Programming by demonstration	Can learn unknown commands from users; Friendly to novices	Limited to narrow domains; Need to design hand-crafted rules
	Verbal instruction		

1. Introduction

2. Core Design Philosophy

3. Enhancement of Chatbot

4. Future Directions

- 1. Response Generation with Transformer and Contextual Embedding
- State-of-the-art chatbots still suffer from out-of-context, universal response generation
- Possible main reasons
 - RNN-based models largely ignore the global information of the whole **sentence**, since a word could have different relations with all the Note: some detail in words in the sentence. Use Transformer (Vaswani et al., NIPS 2017)

backup slides

Word representations (e.g., word2vec, Glove) are context-free, e.g., "blue" always has the same vector in "blue color" and "blue mood". **Use Contextual Embedding**

(Devlin et al., CoRR 2018); (Radford et al., 2018); (Peters et al., NAACL 2018)

- Represents each word in the context of the sentences through some pre-training models
- Continuously refreshes the state-of-the-art results in NLP tasks like sentence pair classification tasks, and SQuAD v1.1 question answering tasks

(Devlin et al., CoRR 2018)

(Radford et al., 2018)

(Peters et al., NAACL 2018)

2. Building Chatbots with Personality

Merge personality into the response generation models (Li et al., ACL 2016); (Hu et al., CHI 2018)

A satisfactory response

- > Appropriate
- > Helpful
- > Tone-aware: conveys certain feelings

Request	Your website is down and I really need to buy chair!!! No joke.
Passionate	Hi there! We are experiencing technical issues with our website. We are working to resolve this.
Empathetic	Hi I apologize for the inconvenience. Can you please dm your account or phone number?
Neutral	Hi there. Can you dm us your number so we can look into this for you?
Human	Hi Inga we were aware that the website was down and we apologize for this. It is now up and running again.

46

- 1. Response Generation with Transformer and Contextual Embedding
- Use the Transformer to replace the RNN, LSTM and GRU in previous retrieval-based and generation-based models
- Use the contextual word embeddings as the new representation for the requests and responses
- 2. Building Chatbots with Personality
- Evaluate how different chatbot personalities could affect the end user engagement
- > Train a service chatbot that not only has a consistent personality, but can also sense user's emotional status and adjust its speaking style

- Using chatbots to assist or replace human workers is a trend in the service industries
- > From the NLP aspect
 - Explore better response generation models
- > From the HCl aspect
 - Explore possible usage cases of service chatbots, exploit suitable methods to design them, and evaluate them through user studies
 - Explore better methods for human-chatbot collaboration and for learning from users

Thank you!

Presenter: Zhenhui PENG zpengab@connect.ust.hk 2019/01/16

Please refer the full survey paper in

https://penguinzhou.github.io/Chatbot survey.pdf

Backup Materials

Personal Motivation

- Curent Research Interests
 - Chatbot applied in various domains to benefit the users
 - Dialogue strategy between human-robot interaction or human-chatbot interaction
 - Human-in-the-loop conversational system design
- Managing some knowledge in NLP is needed and conducting a survey on construction methods of chatbot design could be beneficial.
- Research conducted:
 - Zhenhui Peng, Yunhwan Kwon, Jiaan Lu, Ziming Wu, and Xiaojuan Ma. 2019. Design and Evaluation of Service Robot's Proactivity in Decision Making Support Process. In Proceedings of the 2019 CHI Conference on Human Factors in Computing Systems (CHI '19). (Conditionally accepted)

Transformer (Vaswani et al., NIPS 2017)

 $Attention(Q, K, V) = softmax(\frac{QK^T}{\sqrt{d_k}})V$

Q: queries

K: keys

V: values

Self-attention

Set Q=K=V= the set of words X in the sentence

MultiHead(Q, K, V) = Concat(head₁, ..., head_h) W^{O} where where head_i = Attention(QW_{i}^{Q} , KW_{i}^{K} , VW_{i}^{V}),

➤ Like CNN, jointly attend to information from different representation subspaces at different positions

State-of-the-art in machine translation tasks

2. Building Chatbot with Personality

- Still hard to design a chatbot that has consistent personality, e.g.,
 - Have a persona (e.g., background facts or profile)
 - Have a certain speaking style (e.g., toned responses)
- Personality has significant impacts on user experience (Li et al. ACL 2016); (Hu et al. CHI 2018)
- > Rule-based: almost impossible when chatbots become complicate
- Retrieval-based and Generation-based
 - Build a highly consistent dataset, but nearly impossible.
 - Possible: merge personality into the response generation models

(Li et al. ACL 2016); (Hu et al. CHI 2018)

Concatenate additional speaker embeddings with the word embeddings in the decoder of the standard Seq2Seq model (Li et al., ACL 2016)

- Tone-aware Seq2Seq models (Hu et al., CHI 2018)
 - Annotation, linear regression
 - Eight major tones, two beneficial tones
 - Keywords as the indicator

Request	Your website is down and I really need to buy chair!!! No joke.
Passionate	Hi there! We are experiencing technical issues with our website. We are working to resolve this.
Empathetic	Hi I apologize for the inconvenience. Can you please dm your account or phone number?
Neutral	Hi there. Can you dm us your number so we can look into this for you?
Human	Hi Inga we were aware that the website was down and we apologize for this. It is now up and running again.