

PROBLEM

Chatbot:

- Capture an input sentence from users and perform text processing
- Apply and Benchmark Sequence to Sequence model variations to predict output sentence
- Best prediction is displayed via a chatbot web interface.

Approaches: Sequence to Sequence learning

- Neural Machine Translation by Jointly Learning to Align and Translate: https://arxiv.org/abs/1409.0473
- Evaluating Language Model: https://courses.engr.illinois.edu/cs498jh/Slides/Lecture04.pdf
- Sequence to Sequence Learning:
 https://papers.nips.cc/paper/5346-sequence-to-sequence-learning-with-neural-networks.pdf
- A Neural Conversational Model: <u>https://arxiv.org/abs/1506.05869</u>

DATASET

Data Sources:

- Subtitle dataset: Cornell's movie subtitles dataset with about 140,000 input-output sentence pairs.
- Twitter dataset: twitter conversation dataset with about 130,000 input-output sentence pairs.

Data Processing:

- Vocabulary Size: 8000 (Rare word replaced with "unk")
- Input Sentence Length: 20 (padding "<pad>" is used)
- Output Sentence Length: 20 (padding "<pad>" is used)
- End of Sentence "<eos>" is used

MODEL CONFIGURATIONS

Network Architecture:

- Model Type: Basic, Tied, Attention Seq2Seq
- No. units in LSTM: 128, 256, 512, 1024
- No. stacked LSTM layers: 1, 2, 3

Network Training:

- Loss function: cross-entropy loss for sentence
- Optimizer: Adam
- Learning Rate: 0.001
- Batch Size: 64 -> 1,000+ batches per epoch
- No. epochs: 20

EXPERIMENT RESULTS

Model Type:

No. units in LSTM:

No. stacked LSTM layers:

OUTPUT EXAMPLES

Good:

- Input: happy birthday
- True Output: thank you
- Predicted Output: thank you
- Input: i love you so much
- Predicted Output: i love you too

True Output: i love you more

Average

- **Input**: what do u like most about being part of this show?
- True Output: being part of the show
- Predicted Output: the best of the world
- Input: anyone know how to web design or know someone who can?
- True Output: we are experts in services in our portfolio email to leadscom
- Predicted Output: we can help you in design of our website in reasonable price visit our portfolio

<u> Bad:</u>

- Input: let me know if youre down for this
- True Output: very down lets do it
- Predicted Output: i think you are a good one
- Input: am i allowed to write bernie name on the ballot amp vote?
- True Output: in the name of democracy yes
- Predicted Output: you are a racist

DEMO

LIMITATIONS

- Due to computing resource constraints, we cannot train Seq2Seq model for larger dataset or larger network.
- The model currently does not have mechanism to maintain historical context (i.e. past sentences)

CONCLUSIONS

- Tied weight have little effect on the Seq2Seq chatbot model
- Experiment with Attention Mechanism is inconclusive
- Adding more units improve the model's learning capacity
- Adding more stacked layers does not improve the model, indicating overfitting.
- The model can learn grammar well, but its capacity to learn semantic meaning seems to be limited on small dataset.
- However, it does show some potential to learn the context. Perhaps, experiment on larger dataset could improve the model.