Python과 Tensorflow를 활용한 Al Chatbot 개발 및 실무 적용

WRITTEN BY SuSang Kim

healess1@gmail.com


1. 도커실행환경 https://github.com/TensorMSA/skp_edu_docker

- 2. 소스설명코드 jupyter (/chap13_chatbot_lecture) git clone https://github.com/TensorMSA/tensormsa_jupyter.git
- 3. Python 3.5 / Tensorflow 1.2


I am Susang Kim as a developer

- Chatbot Develover
 - Released in POSCO (Find people using by NLP/AI)
 - Deep Learning MSA (ML, DNN, CNN, RNN)
- Agile Develover (Experienced in Pivotal Labs)
 - TDD, CI, Pair programming, User Story
- iOS Develover (Ranked App store in 100th 2011 Korea)
- Front-End Developer (React, D3, Typescript and ES6)
- POSCO MES ... (working at POSCO ICT for 10 year)

Contents

- 1. 도입
- 2. Al Chatbot 소개

Chatbot Ecosystem
Closed vs Open Domain
Rule Based vs Al
Chat IF Flow and Story Slot

- 3. AI기반의 학습을 위한 Data 구성 방법
 Data를 구하는 법 / Train을 위한 Word Representation
 Data의 구성 / Data Augmentation(Intent, NER)
- 4. 자연어처리 위한 AI 적용 방안
 Intent (Char-CNN) / QnA (Seq2Seq)
 Named Entity Recognition (Bi-LSTM CRF) / Ontology (Graph DB)


Contents

6. Chatbot Service를 위한 Architecture 구성

Chatbot Architecture

NLP Architecture

Web Service Architecture

Bot builder / Chatbot API

Test Codes for Chatbot

7. 실무에서 발생하는 문제와 해결 Tips

Ensemble and voting / Trigger / Synonym(N-Gram)

Tone Generator / Parallel processing / Response Speed

8. 마무리

[설명 코드]

Text Augmentation / Char-CNN / NER /Slot Bot / QA Bot / Graph DB / Response Generator


도입


Facebook AI shut down after creating their own language


Perspective: Agent 2

value=1

3xbook value=2

1xball value=2

1xbook 1xball

Input

2xhat

Output

Agent 1: I want the books and the hats.

Agent 2: Give me a book too and we

Agent 2 Output

1xbook 1xball

you get the ball

Agent 1: Ok. deal

Agent 1 Output

2xbook 2xhat

Agent 2: <choose>

have a deal


Dialogue

read: I want the books

the ball write: Give me a book too and we have a deal read: Ok, deal


and the hats, you get

write: <choose>

Chatbot을 개발하게된 이유?

- 많은 기술이 필요 (NLP, AI, F/W, Text Mining and 다양한 개발 skill)
- Deep Learning을 공부하는 입장에서 결과 확인이 빠름
 - 적은 Computing으로 빠른 결과확인 가능 (Text 기반)
- 재미가 있음(Micro Data처리에 비해 Biz dependency가 적은편)
 - 이미지(CNN)이나 정형Data(DNN)보다는 Data처리에 대한 부담감이 적음 (형태소 분석기등으로 쉽게 전처리 쓴다는 가정하에)
- 응용분야가 많음 (API기반의 다양한서비스 연결 Smart Management)
 - Intent와 Slot만 채워주면 어느 서비스와 연결가능
- 관련 오픈소스가 적어 블루오션 (한글은 대부분 자체개발해야함)
 - 다행인건 딥러닝 기반의 언어독립적 Text algorithm이 많이 공개되어 활용 가능
- Bot Service가 있으나 가격부담, 한국어는 잘안됨, Customize 불가===

Chatbot은?


Chatbot 구현을 위해서는 많은 분야의 다양한 기술 필요

Al Chatbot 소개


요즘 왜 Chatbot이 뜨는가??


- Chatbot 으로 서비스 하려면?
- "슈프림피자 4개 주세요"

• 메뉴 : 슈프림피자

수량:4개

의도 : 주문


- Natural Language Understanding
- Who?
 - 서비스 개발자
 - 어렵다. 귀찮다

직관적인 UX 일관성 있는 경험 음성과 연결 가능 별도 App 설치 필요 없음 다양한 서비스와 연결 가능 빠른 Feedback 플랫폼에 독립


22

Chatbot Ecosystem


Chatbot 생태계는 계속 증가하고 있음

이번에 중점적으로 설명할 부분은NLP와 Bot Builder (Slot기반 챗봇 / QA봇 위주)


다양한 Chatbot Platform이 존재는하고 있음


모든 챗봇에는 의도와 개체인식이 존재 또한 그 것을 위해서는 Data가 중요함!!!

api.ai에 가입해서 챗봇을 만들어보면서 원리를 파악해보면 도움이 됨


API.AI로 코딩없이 챗봇 만들기 https://calyfactory.github.io/api.ai-chatbot/

Closed Domain vs Open Domain


General (abstract)


작은 Biz 도메인으로 시작해서 정확도를 높이면서 여러 Biz를 추가하는 상황

Rule Based vs Al

Rule

정확한 결과를 얻을 수 있으나 모든 질문은 불가


이름, 지역, 팀등 조건별로 일일이 rule을 등록해야한다 - 정확도는 올라가나 모든 질문을 다 등록??

```
If (loc = 판교 and comp = 포스코ICT)
person = 김수상
elif (loc = 판교 and comp = SK Planet)
person = 임재우
else
person = 홍길동
```

비슷한 유형의 질문은 적당히 잘 찾아줌 Data가 많을 수록 정확도 향상(학습효과)


라벨링된 Data만으로 결과를 구할 수 있는 모델을 만들 수 있다 - 비슷한 Data들도 잘찾는편(W2V,GloVe)

intent = 판교에 근무하는 김수상 찾아줘 => Intent : 특정 지역 사람 찾아줘 NER = 판교에 근무하는 김수상 찾아줘 => B-Loc O O B-Name O


Chatbot Interface Flow

NLP Context Analyzer 메뉴=null **Decision Maker** 시간=null \$lot OK

판교에 포스코ICT에 배달해줘

Intent : 피자주문

Entity: 장소 = 판교 포스코ICT

배달관련 Slot 분석(Knowlodge Base)

Entity: 메뉴:Null, 시간:null

Response Generator 어떤 메뉴를 원하시나요? 어떤 메뉴를 원해? (Tone Gen)


Service Manager

피자주문 처리가 완료되었습니다. 피자주문 Slot 완성


Story slot의 구성 (Frame-based DM)


NER처리 및 Slot 구성 ←

Pizza Slot
Size Large
Type Pepperoni
Side menu cola

사용자 답변
- 페파로니 피자로 라지 사이즈에 콜라추가해주세요

처리를 위해 Slot를 보여주는 것도 방법


새로운 쇼핑 도우미 챗봇 바로에게 물어보세요.

네~ MacBook Pro로 찾아볼게요.

9章 10:37 API

찾으시는 MacBook Pro 최신 상품을 보여 드릴 게요. 추천해 드린 상품 중 바로할인가라고 표시 된 가격은 11통에서만 추가 할인해 드리는 특별 한 혜택 🏙 이에요.

오후 10:37


Trigger


원하는 상품을 바로 찾아주는 디지털 컨시어지

- 1. 맥북 프로 검색해줘
- 2. 전처리 -> 맥북 프로 NER
- 3. 맥북프로 -> 대표 Entity처리 -> MacBook Pro API Call
- 4. 검색결과 출력
- 5. 상세 서비스 조회를 위한 Slot 출력
- 6. 새상담 원할 경우 새상담 클릭

Slot를 선택할 수 있게 화면에 출력함으로써 챗봇의 정확도를 대폭 향상 시킬 수 있음 (해당 Frame안에서만 선택할 수 있기에...)

ex) "삼성 노트북" 쳐보면 Slot별 선택


바로봇

http://www.11st.co.kr/toc/bridge.tmall?method=chatPage

AI기반의 학습을 위한 Data 구성방법


Data를 어떻게 얻는가?

일반적으로 Biz에 따른 Text는 존재하나 Deep Learning를 구현하기 위해서는 정제된 Text Tagging이 가능한 매우 많은 Data가 있어야함

한국어 Corpus를 일반적으로 세종 말뭉치를 사용하여 추가적인 Biz 어휘는 새로 학습시킴(노가다)

- Corpus (annotation) 세종말뭉치(2007) https://ithub.korean.go.kr/user/main.do
- 물결21 (2001~2014) 소스는없음 http://corpus.korea.ac.kr/
- Web Crawling or down (Wiki, Namu Wiki)
- <u>Domain Specific의 경우엔 Text Data는 만들어야함</u>

특화된 단어의 경우 새로 학습시켜야함 (ㅎㅇ?, 방가방가)
※ 고유명사등 새로운 어휘가 생성될때 새로 등록을 해주어야함


Train을 위한 Word Representation

Word Represention의 정의 (컴퓨터가 잘 이해할수 있게)

- One Hot은 단어별 강한 신호적 특성으로 Train 에 효과적 (Scope가 작을경우-Sparse)
- Word 단위 Embedding 은 단어를 잘 기억함 (But Sparse) / W2V (유사도)
- GloVe는 단어의 세부 종류까지도 구분 (Global Vector: 카라칼-고양이)
- Char 단위 Embedding 은 미훈련 단어 처리에 용이 (Vector을 줄이기위한 영어변환)
- 한글을 변환한 영어 Char 단위 Embedding는 백터 수를 줄이면서 영어 처리도 가능


학습시킬 Data의 구성

Train Vector를 정한 후 Feature를 뽑아야함
Cleansing -> Feature Engineering -> Train
(상황별 특수문자 제거, 의미 있는 단어 도출 - Tagging)


의도나 객체와 상관있는 단어만 추출해내어 성능을 향상시킴Train Cost를 줄이고 모델의 성능을 향상) 임베딩 차원도 줄이는 효과 (Dense Respresention-SVD)

abcd~z, 0~9, ?, !, (,),',',공백등 약 70여개 초중종성으로 글자를 쪼개기에는 어려움 .lower()를 활용하는것도 방법 백터 줄이기


Data Augmentation for Deep Learning (Intent - tag)


Data flow for Model in Deep Learning (NER - BIO)


자연어처리 위한 AI 적용 방안


Intent를 알아내는법 (Text Classification)

피자주문 하고 싶어 / 여행 정보 알려줘 / 호텔 예약해줘

주문, 정보, 예약의 3가지 의도

문장 내 Word검색으로 일일이 파악할 수도 있으나 한계가 있음 ex) 피쟈 시켜먹고 싶어 / 여행 좋은데 알려줘....

Deeplearning를 활용하면 이런 문제들을 해결 할 수 있음

Char + CNN으로 분류해보자 (CNN - Feature 주문, 정보, 예약) (Word Similarity 피자, 피쟈 / 정보, 갈만한데)


Intent를 알아내는법 (Text Classification - Data 구성)


Word 피자 주문 하고 싶어

Vector가 많다면

영어발음변환 PIJA JUMUN HAGO SIPO

숫자, 특수문자,공백등 모두 고려해야함


W2V(Pretrained) 피자 (0.12, 0.54, 0.72) 주문(0.56, 0.65, 0.64) 하고(0.67, 0.91, 0.13) 싶어(0.89, 0.14, 0.11)


Ont Hotencoding (Word단위 or 글자단위) (0100000000) (0000010000) (0010000000) (0000000100)

Ont Hotencoding (A~Z Vector)
(0100000000)
(0000010000)
(0010000000)
(0000000100)


Char CNN?


CNN은 일반적으로 이미지의 특징을 추출하여 인식하는데 많이 쓰이나 이미지도 결국은 Vector이고 텍스트도 Vector을 감안하면 텍스트의 Feature를 뽑아낼 수 있음

Text Classification - Char CNN

Char-CNN을 활용하여 의도를 파악해보자

지금 피자 주문 하고 싶어


예약 **주문** 정보

Vector (W2V) 길이/차원/윈도우 Static / Non Static / Random Feature 바라볼단어수 [3,4,5 filter] pooling 추상화 classification 분류


Why Char-CNN??

Char-CNN이 일반적인 다른 알고리즘과 비교하여 압도적 성능을 보임

Model	MR	SST-1	SST-2	Subj	TREC	CR	MPQA
CNN-rand	76.1	45.0	82.7	89.6	91.2	79.8	83.4
CNN-static	81.0	45.5	86.8	93.0	92.8	84.7	89.6
CNN-non-static	81.5	48.0	87.2	93.4	93.6	84.3	89.5
CNN-multichannel	81.1	47.4	88.1	93.2	92.2	85.0	89.4
RAE (Socher et al., 2011)	77.7	43.2	82.4	(=)	170	Corp.	86.4
MV-RNN (Socher et al., 2012)	79.0	44.4	82.9	-	122	100	=
RNTN (Socher et al., 2013)	-	45.7	85.4	-	=	-	-
DCNN (Kalchbrenner et al., 2014)	-	48.5	86.8	1-1	93.0	-	-
Paragraph-Vec (Le and Mikolov, 2014)	-	48.7	87.8	(-)	1	-	-
CCAE (Hermann and Blunsom, 2013)	77.8	_	-		=	-	87.2
Sent-Parser (Dong et al., 2014)	79.5	=	-	-	_	-	86.3
NBSVM (Wang and Manning, 2012)	79.4	-		93.2	722	81.8	86.3
MNB (Wang and Manning, 2012)	79.0	-	1=1	93.6	1=	80.0	86.3
G-Dropout (Wang and Manning, 2013)	79.0	-	1-	93.4	-	82.1	86.1
F-Dropout (Wang and Manning, 2013)	79.1	-		93.6	1-	81.9	86.3
Tree-CRF (Nakagawa et al., 2010)	77.3	-	1-1	1-1	i 	81.4	86.1
CRF-PR (Yang and Cardie, 2014)	=	-	-	-	-	82.7	=
SVM _S (Silva et al., 2011)	_	_	200	_	95.0	_	_


RNN에 대한 이해


$$h_t = f_W(h_{t-1}, x_t)$$
 $ig|$ $h_t = anh(W_{hh}h_{t-1} + W_{xh}x_t)$ $y_t = W_{hy}h_t$

연속된 Data에 대한 모델링에 유용 시퀀스를 입력으로 받기 때문에 Backpropagation을 시간에 대해서도 수행(BPTT)


Seq2Seq (RNN+RNN) 이해


Chatbot에서는 Generator의 역활 Sentence Generator


영화 자막이나 소설책을 활용하여 학습시킬 수 있음 (형태소 분석기로 input/output정의)


http://cs231n.stanford.edu/slides/2016/winter1516_lecture10.pdf

Attention Mechanism이해

Figures from [Luong+2015] for comparison


Encoder compresses input series into one vector Decoder uses this vector to generate output

Attention Mechanism predicts the output yt with a weighted average context vector ct, not just the last state.


Attention을 통해 Computing Cost를 줄이고 문장의 길이에 따른 복잡도를 줄임


Attention Mechanism predicts the output y_t with a weighted average context vector c_t , not just the last state.


https://www.slideshare.net/KeonKim/attention-mechanisms-with-tensorflow

LSTM에 대한 이해


RNN:

$$h_t^l = \tanh W^l \begin{pmatrix} h_t^{l-1} \\ h_{t-1}^l \end{pmatrix}$$

$$h \in \mathbb{R}^n \quad W^l \quad [n \times 2n]$$

LSTM:


$$W^{l} \quad [4n \times 2n]$$

$$\begin{pmatrix} i \\ f \\ o \\ g \end{pmatrix} = \begin{pmatrix} \text{sigm} \\ \text{sigm} \\ \text{sigm} \\ \text{tanh} \end{pmatrix} W^{l} \begin{pmatrix} h_{t}^{l-1} \\ h_{t-1}^{l} \end{pmatrix}$$

$$c_{t}^{l} = f \odot c_{t-1}^{l} + i \odot g$$


$$h_{t}^{l} = o \odot \tanh(c_{t}^{l})$$

ResNet과 RNN의 LSTM은 비슷한 개념


Recall: "PlainNets" vs. ResNets

ResNet is to PlainNet what LSTM is to RNN, kind of.


Fei-Fei Li & Andrej Karpathy & Justin Johnson


Lecture 10 - 77 8 Feb 2016


Named Entity Recognition 알아내기

Bidirectional LSTM (양방향 Layer)

- RNN기반의 모델
- 특정위치에 있는 단어의 태깅에 유용


문장내 단어 위치에 따른 의미 처리하는 효과적인 방법


Why Bi-LSTM CRF?

Table 3: Tagging performance on POS, chunking and NER tasks with only word features.

		POS	CoNLL2000	CoNLL2003
Senna	LSTM	94.63 (-2.66)	90.11 (-2.88)	75.31 (-8.43)
	BI-LSTM	96.04 (-1.36)	93.80 (-0.12)	83.52 (-1.65)
	CRF	94.23 (-3.22)	85.34 (-8.49)	77.41 (-8.72)
106	LSTM-CRF	95.62 (-1.92)	93.13 (-1.14)	81.45 (-6.91)
	BI-LSTM-CRF	96.11 (-1.44)	94.40 (-0.06)	84.74 (-4.09)

Table 4: Comparison of tagging accuracy of different models for POS.

accuracy	extra data
97.24	No
97.16	No
97.33	No
97.50	Yes
97.36	No
96.37	No
97.29	Yes
97.43	No
97.55	Yes
	97.24 97.16 97.33 97.50 97.36 96.37 97.29 97.43


Named Entity Recognition 알아내기

B-시작어휘 I-이어지는 어휘 O-어휘아님, 공백(OUT) U-Unknown (Word Embedding이 없을시) 피자 주문하고 싶어 B-Pizza B-Order O O

여행 정보 알려줘 B-Travel B-Information O

호텔 예약해줘 B-Hotel B-Reserve O

※New York?,수상하다?

Destacados representantes del Parlamento y la prensa rusos criticaron hoy el "belicism ha definido como posible blanco de su lucha antiterrorista.

ORG

PER

El presidente de la Duma (cámara baja), Guennadi Selezniov, calificó de "claramente aporto del Kremlin para Chechenia, Serguéi Yastrzhembski.

LOC

El asesor presidencial dijo que Rusia puede lanzar un ataque preventivocontra los camp

brat를 활용 BIO Tagging


Brat - http://brat.nlplab.org/examples.html / https://wapiti.limsi.fr/

Bi-LSTM으로 사전 강화 -> 모델 학습

피자 주문하고 싶어 B-Pizza B-Order O O


피이쟈 주문하고 싶어

여행 정보 알려줘 B-Travel B-Info O


놀러갈 정보 알려줘

호텔 예약해줘 B-Hotel B-Reserve O


숙소 예약해줘


Bi-LSTM을 통해서 신규 어휘를 도출하고 학습Data에 반영하여 모델의 성능을 지속적으로 향상 시킴


엑소브레인 with Ontology


문장별 머신 러닝 기법을 적용하여 자연어를 이해한 후

<u>웹크롤링</u>으로 습득한 지식DB의 정보를 통해 가져옴

더지속적인 학습을 통해 진화


객관식이 더 어려움 지식구축에만 수년...


Ontology with syntaxnet


Neo4j Browser


Ontology구축을 위한 Neo4j DB를 활용

구문분석기의 자체 제작이나 구글의 Syntaxnet를 활용

A는B이다 B는 C이다 추론: A는 C이다


your graph-query workbench

Chatbot Service를 위한 Architecture 구성


Chatbot Architecture

Deep Learning Layer 위에 ChatBot Layer 와 같은 Application Layer 를 구성하고 각 Application Layer 는 필요한 기능을 DL Layer 와 연동.


NLP Architecture

판교 근무하는 포스코ICT에 김수상한테 피자 주문하고 싶어...

API Service


(Swagger)

0


Synonym


Web Service Architecture


Bot Builder and UX

BOT CONVERSATION FLOW


STAIN REMOVAL HELPER


Bot Builder DB

Service의 확대를 위해 가능하면 Common하게 구성


Chatbot API

Server Client Input Data= 페파로니 피자 주문할께 Input Data=페파로니 피자 주문할께 Intent=피자주문 Intent=" Intent_History=['피자주문',''] Intent_History=[' ',"] story_slot_entity story_slot_entity 메뉴:피자, 메뉴:", **Rest API** 사이즈:라지, 사이즈:", 사이드: 콜라 사이드:" request_type=text request_type=text service_type=" service_type=" output_data=주문완료 output_data="

※ json의 길이가 길어지면 log파일로 관리

Test Codes for Chatbot

Case별 Test Coverage 코드 구현

- 1. 로직 변경 (단위테스트)
- 2. Model 변경 (Hyper Parameter)
- 3. Data 변경(Slot, Dict, Entity,유의어)
- 4. 속성 값 변경 (Threshold, Rule기준)


피자주문 호텔예약 Slot점검 여행정보

의도점검->NER점검->

input 판교에 피자주문할께 -> intent : 피자주문

slot : {메뉴,크리,사이드-extra}

단순 로직 변경과는 다르게 Data와 Model의 변경사항을 지속적 검증 할 수 있는 방안 필요 가동상황에서 정확도를 올리기 위해선 Continous Integration이 필수 (Jenkins / Travis CI등)


실무에서 발생하는 문제와 해결 Tips


Ensemble and Voting

모델의 정합성을 올리기 위해 복수개의 모델과 로직으로 보완 (Scoring / Voting) 의도를 찾는 경우 여러모델을 비교하여 가장 근접한 값을 찾는다 Textming과 앙상블의 조합으로 정합도르 올리자

포스코ICT에 지금 피자 배달해줘


모델별 가중치 Voting Slot 비교 Result 각 의도별 Slot 비교 배달의 경우엔 장소,시간이 필수

Trigger 처리 (사랑, 이미지 검색)

1. 사랑단어가 포함될 경우 <실재 가동 사례>

직원: XXX 사원에게 사랑한다고 포스톡 보내줘

챗봇: 너무 쉽게 사랑하지 마세요.


직원: 니가 먼제 내 사랑을 논해

챗봇: 학습중이라 아직 잘 모르는게 많아요.

직원:ㅋㅋㅋㅋ

챗봇:ㅋㅋㅋ

2.이미지 검색 시(ResNet Model Call)


[안녕, 사랑, ㅋㅋㅋ] 등에 Trigger를 적용하고 이에 확보된 Data를 Seq2Seq모델에 학습시켜 NLP전처리 모델로 사용


필요시 Tone Generater을 쓰자

말투를 다르게만듬 (지역별, 존댓말, 부하톤) 주문이 완료되었습니다 (일반) 주문이 완료되었단다 (공손) 주문이 완료되었어요 (존대) 주문이 완료되었다니깐 (짜증)

Seq2Seq Model활용 - Encoder에 명사등 구성 Decoder에 명사+조사 구성 Response Generator의 경우 형태소 분석기의 응용


유의어 처리(N-Gram)

페파로니 - Pepperoni, 폐파로니, 페파피자..... / Mac Book Pro - 맥프로, 맥북프로...

고객별로 다양한 단어를 사용하나 API호출시에는 지정 값으로 해야 함

N-Gram을 활용하여 유의어로 학습한 결과를 Dict에 찾는 방식 (일반적 trigram)


각 Entity별 N과 Threshold 값을 적절하게 조절


※ threshold : 작을수록 비슷하게 찾음


Response Speed

LB 구성
Nginx 사용
적절한 수의 Thread와 AP
Caching of Data (Memory - API사용)
Chatbot에서 수용할수 있는 MAX Time반영


학습시 병렬 처리를 위한 Coding

Instance Name	GPU Count	
p2.xlarge	1	
p2.8xlarge	8	
p2.16xlarge	16	

print sess.run(c)

import tensorflow as tf


```
c = []
for d in ['/gpu:2', '/gpu:3']:
 with tf.device(d):
 a = tf.constant([1.0, 2.0, 3.0, 4.0, 5.0, 6.0], shape=[2, 3])
 b = tf.constant([1.0, 2.0, 3.0, 4.0, 5.0, 6.0], shape=[3, 2])
 c.append(tf.matmul(a, b))
with tf.device('/cpu:0'):
 sum = tf.add_n(c)
```

GPU가 많다고 무조건 빠른지는...

```
# Creates a session with log_device_placement set to True.
sess = tf.Session(config=tf.ConfigProto(log_device_placement=True))
print sess.run(sum)
```


마무리

- 챗봇의 구현에 있어서 Hot한 기술의 사용도 중요하지만
 무엇보다 Domain별 Data의 의미를 알고 컴퓨터가 잘 이해할 수 있게 해야함
- 학습할 Data와 예측 Data의 패턴을 일치화하는 것이 중요(일관성)
- 딥러닝은 대량의 정제된 Data와 확보가 중요함
- 딥러닝은 성능개선에 있어 충분한 해결 방안이 될 수 있음


When the singularity comes...


Reference

모두를 위한 딥러닝

http://hunkim.github.io/ml/

제28회 한글 및 한국어 정보처리 학술 대회

https://sites.google.com/site/2016hclt/jalyosil

Stanford University CS231n

http://cs231n.stanford.edu/

Creating AI chat bot with Python 3 and Tensorflow[신정규]

https://speakerdeck.com/inureyes/building-ai-chat-bot-using-python-3-and-tensorflow

파이썬으로 챗봇_만들기 [김선동]

https://www.slideshare.net/KimSungdong1/20170227-72644192?next_slideshow=1

딥러닝을 이용한 지역 컨텍스트 검색 [김진호]

http://www.slideshare.net/deview/221-67605830

Developing Korean Chatbot 101 [조재민]

https://www.slideshare.net/JaeminCho6/developing-korean-chatbot-101-71013451

Tensorflow-Tutorials

https://github.com/golbin/TensorFlow-Tutorials

