Spoken Language Understanding

EE596B/LING580K -- Conversational Artificial Intelligence
Hao Fang
University of Washington
4/3/2018

"Can machines think?"

A. M. Turing (1950) – Computing Machinery and Intelligence

"Nevertheless I believe that at the end of the century the use of words and general educated opinion will have altered so much that one will be able to speak of machines thinking without expecting to be contradicted."

Sci-fi vs. Reality

HAL

David Bowman: Open the pod bay doors, HAL.

HAL: I'm sorry, Dave, I'm afraid I can't do that.

David: What are you talking about, HAL?

HAL: I know that you and Frank were planning to disconnect me, and I'm afraid that's something I cannot allow to happen.

Siri (2011)

Colbert: ... I don't want to search for anything! I want to write the show!

Siri: Searching the Web for "search for anything. I want to write the shuffle."

Colbert: ... For the love of God, the cameras are on, give me something?

Siri: What kind of place are you looking for? Camera stores or churches?

Language Understanding

- Goal: extract meaning from natural language
- Ray Jackendoff (2002) "Foundations of Language"
 - "meaning" is the "holy grail" for linguistics and philosophy
- Spoken Language Understanding (SLU)
 - self-corrections
 - hesitations
 - repetitions
 - other irregular phenomena

Terminology: NLU, NLP, ASR, TTS

- Natural Language Processing
- Natural Language Understanding
- Automatic Speech Recognition
- Text-To-Speech

Early SLU systems

- Historically, early SLU systems used text-based NLU.
- S control: ASR generates a sequence of word hypotheses.
 - Knowledge Source (KS): acoustic, lexical, language knowledge
- NLU control: text-based NLU
 - KS: syntactic and semantic

Figure 2.1 Scheme of early SLU system architectures

Meaning Representation Language (MRL)

- Programming Languages
 - syntax: legal programming statements
 - semantics: operations a machine performs when a syntactically correct statement is executed
- An MRL also has its own <u>syntax</u> and <u>semantics</u>
- Coherent with a <u>semantic theory</u>
- Crafted based on the desired capability of each application
- Two widely accepted MRL framework
 - FrameNet: https://framenet.icsi.berkeley.edu/fndrupal/
 - PropBank: https://propbank.github.io/

Frame-based SLU

Frame-based SLU

- The structure of the semantic space can be represented by a set of <u>semantic frames</u>.
- Each frame contains several typed components called <u>slots</u>.
- Goal: choose correct semantic frame for an utterance and fill the slots based on the utterance.

```
<frame name="ShowFlight" type="Void">
 <slot name="topic" type="Topic">
 <slot name="flight" type="Flight":
</frame>
<frame name="GroundTrans" type="Void">
 <slot name="city" type="City">
 <slot name="type" type="TransType">
</frame>
<frame name="Flight" type="Flight">
 <slot name="DCity" type="City">
 <slot name="ACity" type="City">
 <slot name="DDate" type="Date">
</frame>
```

Frame-based SLU: Example

Show me flights from Seattle to Boston on Christmas Eve.

```
ShowFlight
<ShowFlight>
 <topic type="Freeform">FLIGHT</topic>
 flight
 topic
 < flight frame="Flight" type="Flight">
 <DCity type="City">SEA</DCity>
 <ACity type="City">BOS</ACity>
 FLIGHT
 <DDate Type="Date">12/24</DDate>
 DCity
 ACity
 DDate
 </flight>
</ShowFlight>
 SEA
 BOS
 12/24
```

Simpler Frame-based SLU

- Some SLU systems do not allow any sub-structures in a frame.
- attribute-value pairs / keyword-pairs / flat concept

[topic: FLIGHT] [DCity: SEA] [ACity: BOS][DDate: 12/24]

Figure 3.4 The attribute-value representation is a special case of the frame representation where no embedded structure is allowed. Here is an attribute-value representation for "Show me the flights from Seattle to Boston on Christmas Eve" (Wang *et al.*, © 2005 IEEE)

Technical Challenges

- Extra-grammaticality
 - not as well-formed as written language
 - people are in general less careful with speech than with writing
 - no rigid syntactic constraints
- Disfluencies
 - false starts, repairs, hesitations are pervasive
- Speech recognition errors
 - ASR is imperfect (4 miles, for miles, form isles, for my isles)
- Out-of-domain utterances

Sentence Level Semantic Accuracy (SLSA)

$$SLSA = \frac{\text{# of sentences assigned the correct semantic representation}}{\text{# of sentences}}$$

- Slot Error Rate (SER) / Concept Error Rate (CER)
 - <u>inserted</u>: present in the SLU output, absent from the reference
 - <u>deleted</u>: absent from the SLU output, present in the reference
 - <u>substituted</u>: aligned to each other, differ in either the slot labels or the sentence segments they cover

$$SER = \frac{\text{# of inserted/deleted/substituted slots}}{\text{# of slots in the reference semantic representations}}$$

- reference: [topic: FLIGHT] [DCity: SEA] [ACity: BOS] [DDate: 12/24]
- inserted: [topic: FLIGHT] [DCity: SEA] [ACity: BOS] [DDate: 12/24] [Class: Business]
- deleted: [topic: FLIGHT] [ACity: BOS] [DDate: 12/24]
- substituted: [topic: FLIGHT] [DCity: SEA] [ACity: BOS] [DDate: 12/25]

- Slot Precision/Recall/F1 Score
 - Precision and recall can be traded off with different operation points.
 - Recall-precision curve is often reported in SLU evaluations.

$$Precision = rac{\# ext{ of reference slots correctly detected by SLU}}{\# ext{ of total slots detected by SLU}}$$
 $Recall = rac{\# ext{ of reference slots correctly detected by SLU}}{\# ext{ of total reference slots}}$
 $F_1 = rac{2 imes (Precision imes Recall)}{Precision + Recall}$

- End-to-end Evaluation
 - e.g., task success rate

Knowledge-based Approaches

- Many advocates of the knowledge-based approach believe that general linguistic knowledge is helpful in modeling domain-specific language.
- How to inject the domain specific semantic constraints into a domainindependent grammar?

Semantically Enhanced Syntactic Grammars

low-level <u>syntactic non-terminals</u> -> <u>semantic non-terminals</u>

Figure 3.7 TINA parse tree with syntactic rules only (left) and with lower-level syntactic rules replaced by domain-dependent semantic rules (right) (The second tree is reproduced from Seneff (1992) (© 1992 Seneff))

Semantic Grammars

- Directly models the domaindependent semantics
- Phoenix (Ward, 1991) for ATIS
 - 3.2K non-terminals
 - 13K grammar rules

Figure 3.8 Recursive transition network for "PriceRange," together with three sub-nets called by it: "PriceExact", "PriceApproximate" and "PriceLowerBound." The arc labels in angular brackets indicate calls to sub-networks

Knowledge-based Approach

Advantage:

- no or less dependent on labeled data
- almost everyone can start writing a SLU grammar with some basic training

Disadvantage

- grammar development is an error-prone process (simplicity vs. coverage)
- it takes multiple rounds to fine tune a grammar
- scalability

Data-driven Approaches

- Word sequence W
- Meaning representation M

$$\hat{M} = \underset{M}{\operatorname{arg max}} P(M \mid W) = \underset{M}{\operatorname{arg max}} P(W \mid M) P(M)$$

- Generative Model
 - P(M): semantic prior model
 - P(W|M): lexicalization / lexical generation / realization model
- Discriminative Model
 - P(M|W)

Hidden-Markov Model (HMM)

$$\begin{split} \Pr(M) &= \pi_0 a_{00} a_{01} a_{10} a_{02} a_{20} a_{03} a_{30} \\ \Pr(W \mid M) &= b_0 \left(\text{Show} \right) \times b_0 \left(\text{me} \right) \times b_1 \left(\text{flights} \right) \times \\ b_0 \left(\text{from} \right) \times b_2 \left(\text{Seattle} \right) \times b_0 \left(\text{to} \right) \times b_2 \left(\text{Boston} \right) \end{split}$$

Conditional Random Field (CRF)

- Word sequence $x_1, ..., x_n$
- Meaning representation (state sequence) $y_1, ..., y_n$

Intent Classification

Machine-initiative Systems

- Interaction is completely controlled by the machines.
 - Please say collect, calling card, or third party.
- Commonly known as Interactive Voice Response systems(IVR)
 - Now widely implemented using established and standardized platforms such as VoiceXML.
- A primitive approach, a great commercial success

Utterance Level Intents

AT&T's How May I Help You system

HMIHY: How may I help you?

User: Hi, I have a question about my bill (*Billing*)

HMIHY: OK, what is your question?

User: May I talk to a human please? (CSR) (Customer Service Representative)

HMIHY: In order to route your call to the most appropriate department can you tell me the

specific reason you are calling about?

User: There is an international call I could not recognize (*Unrecognized_Number*)

HMIHY: OK, I am forwarding you to the human agent. Please stay on the line.

Figure 4.2 A conceptual example dialogue between the user and the AT&T HMIHY system

Intent Classification

- Task: Classify users' utterances into predefined categories
- Speech utterance X_r
- M semantic classes: C_1 , C_2 , ..., C_M

$$\hat{C}_r = \arg\max_{C_r} P(C_r|X_r).$$

- Significant freedom in utterance variations
 - I want to fly from Boston to New York next week
 - I am looking to fly from JFK to Boston in the coming week

- Accuracy / Precision / Recall / F1 Score
- End-to-end evaluation
 - Cost savings
 - Customer satisfaction

Intent Classification vs. Frame-based SLU

- Less attention to the underlying message conveyed
- Heavily rely on statistical methods
- Fit nicely into spoken language processing
 - less grammatical and fluent
 - ASR errors
- Out-of-domain utterances are still challenging
 - I want to book a flight to New York next week
 - I want to book a restaurant in New York next week

Dialog Act

- A Speech Act is a primitive abstraction or an approximate representation of the illocutionary force of an utterance. (Austin 1962)
 - asking, answering, promising, suggesting, warning, or requesting
- Five major classes (Searle, 1969)
 - Assertive: commit the speaker to something is being the case
 - suggesting, concluding
 - Directive: attempts by the speaker to do something
 - ordering, advising
 - Commissive: commit the speaker to some future action
 - planning, betting
 - Expressive: express the psychological state of the speaker
 - thanking, apologizing
 - Declaration: bring about a different state of the world
 - I name this ship the Titanic

Named Entity Recognition

What is a Named Entity?

- Introduced at the MUC-6 evaluation program (Sundheim and Grishman, 1996) as one of the *shallow understanding* tasks.
- No formal definition from a linguistic point of view.
- Goal: extract from a text all the <u>word strings</u> corresponding to these kinds of entities and from which <u>a unique identifier</u> can be obtained without resolving any reference resolution process.
 - New York city: yes
 - the city: no

Entity Categories

1. ENAMEX

- ORGANIZATION: named corporate, governmental, or other organizational entity
- PERSON: named person or family
- LOCATION: name of politically or geographically defined location (cities, provinces, countries, international regions, bodies of water, mountains, etc.)

2. TIMEX

- DATE: complete or partial date expression
- TIME: complete or partial expression of time of day

3. NUMEX

- MONEY: monetary expression
- PERCENT: percentage

Technical Challenges

- Segmentation ambiguity
 - [Berkeley University of California]
 - [Berkeley] [University of California]
- Classification ambiguity
 - John F. Kennedy: PERSON vs. AIRPORT

Approaches

- Rules and Grammars
- Word Tagging Problem

Sentence	show	flights	from	Boston	To	New	York	today
Slots/Concepts	O	О	O	B-dept	O	B-arr	I-arr	B-date
Named Entity	O	O	О	B-city	O	B -city	I-city	O

Break (15min)

Recurrent Neural Networks for SLU

Recurrent Neural Networks

$$h_t = f_W(h_{t-1}, x_t)$$
 new state \int old state input vector at some time step some function with parameters W

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

Long Short Term Memory (LSTM)

- h_t in RNN servers 2 purpose
 - make output predictions
 - represent the data sequence processed so far
- The LSTM cell split these two roles into two separate variables
 - h_t : make output predictions
 - C_t : save the internal state

$$egin{aligned} ilde{C} &= anh(W_{cx}X_t + W_{ch}h_{t-1} + b_c) \ C_t &= gate_{forget} \cdot C_{t-1} + gate_{input} \cdot ilde{C} \ h_t &= gate_{out} \cdot anh(C_t) \end{aligned}$$

LSTM Gates

- Forget gate: what part of the previous cell state will be kept
- Input gate: what part of the new computed information will be added to the cell state \mathcal{C}_t
- Output gate: what part of the cell state C_t will be exposed as the hidden state

$$egin{aligned} ilde{C} &= anh(W_{cx}X_t + W_{ch}h_{t-1} + b_c) \ C_t &= gate_{forget} \cdot C_{t-1} + gate_{input} \cdot ilde{C} \ h_t &= gate_{out} \cdot anh(C_t) \end{aligned}$$

$$egin{aligned} gate_{forget} &= \sigma(W_{fx}X_t + W_{fh}h_{t-1} + b_f) \ gate_{input} &= \sigma(W_{ix}X_t + W_{ih}h_{t-1} + b_i) \ gate_{out} &= \sigma(W_{ox}X_t + W_{oh}h_{t-1} + b_o) \end{aligned}$$

Gated Recurrent Unit (GRU)

- No separate cell
- Two gates
 - Reset gate: what part of the previous state will be kept
 - Update gate: how much the unit updates the state

$$h_t = (1 - gate_{update}) \cdot h_{t-1} + gate_{update} \cdot \tilde{h_t}$$

$$\tilde{h}_t^j = \tanh \left(W \mathbf{x}_t + U \left(\mathbf{r}_t \odot \mathbf{h}_{t-1} \right) \right)^j$$

$$gate_r = \sigma(W_{rx}X_t + W_{rh}h_{t-1} + b)$$

 $gate_{update} = \sigma(W_{ux}X_t + W_{uh}h_{t-1} + b)$

Recurrent Neural Networks

Intent Classification

HMIHY: How may I help you?

User: Hi, I have a question about my bill (Billing)

HMIHY: OK, what is your question?

User: May I talk to a human please? (CSR)

HMIHY: In order to route your call to the most appropriate department can you tell me the

specific reason you are calling about?

User: There is an international call I could not recognize (*Unrecognized_Number*)

HMIHY: OK, I am forwarding you to the human agent. Please stay on the line.

Figure 4.2 A conceptual example dialogue between the user and the AT&T HMIHY system

Slot Filling Task

in/out/begin (IOB) representation

Sentence	show	flights	from	Boston	To	New	York	today
Slots/Concepts	O	О	O	B-dept	O	B-arr	I-arr	B-date
Named Entity	O	О	O	B-city	O	B-city	I-city	O
Intent	Find_Flight							
Domain	Airline Travel							

ATIS utterance example IOB representation

How to represent a word?

- Vocabulary: [how, about, sports, <unk>]
- One-hot encoding

Pre-trained Word Embedding

SLU in Alexa Skills Kit

Creating an Alexa Skill

Creating an Alexa Skill

Alexa Skills Kit

Alexa Skills Kit: Signal Processing

Alexa Skills Kit: Interaction Model

Intents

Built-in Slots

Figure from: Jeff Blankeburg and Alexa Evangelist (2017) – "Build an Alexa Skill using AWS Lambda".

Custom Slots

Figure from: Jeff Blankeburg and Alexa Evangelist (2017) – "Build an Alexa Skill using AWS Lambda".

Figure from: Jeff Blankeburg and Alexa Evangelist (2017) – "Build an Alexa Skill using AWS Lambda".

How Do I Receive My Slot?

myDistance = this.event.request.intent.slots.<u>distance</u>.value

myActivity = this.event.request.intent.slots.activity.value

Alexa Skills Kit: Requests and Responses

Alexa Skills Kit: Output

Lab 1 Updates

Lab 1 Updates

- Walkthrough for Task 1
- Task 2 is simplified (you don't need to write codes)

Lab Checkoff and Report

- This course requires everyone to join a team and work together on the final project.
 - Collaboration is important!
- On Thursday, you will need to checkoff Lab 1 as a team.
 - You are encouraged to work together on labs and learn from each other
- Please submit a lab report as a team as well

Paper Presentation

Topics

- The presentation should focus on 1-2 relevant topics and cover several papers.
- Example topics:
 - Language Understanding
 - Dialog Management
 - Language Generation
 - Dialog Model Theory
 - Linguistic Analysis
 - End-to-end Systems
 - Reinforcement Learning
 - ...

Where to find papers?

Journals

- IEEE/ACM Transactions on Audio, Speech and Language Processing (TASLP)
- Transactions of the Association for Computational Linguistics (TACL)
- Dialogue & Discourse

Conferences & Workshops

- Special Interest Group on Discourse and Dialogue (SIGdial)
- INTERSPEECH
- ACL, EMNLP, NAACL, EACL, COLING
- ICML, NIPS, ICLR

Format

- 10% of your final grade
- Each team leads a discussion
 - Week 6 (May 1): 2 teams
 - Week 7 (May 8): Guest Lecture
 - Week 8 (May 15): 2 teams
 - Week 9 (May 22): 1 team + Project Consulting Session
- 50min presentation & discussion
- All team members need participate in the presentation.

ConvAl Challenge

2nd ConvAl Challenge

- http://convai.io/
- Persona-Chat
- Pre-defined Bot profile
- April 6 Sept 1

Persona 1	Persona 2				
I like to ski	I am an artist				
My wife does not like me anymore	I have four children				
I have went to Mexico 4 times this year	I recently got a cat				
I hate Mexican food	I enjoy walking for exercise				
I like to eat cheetos	I love watching Game of Thrones				

[PERSON 1:] Hi

[PERSON 2:] Hello! How are you today?

[PERSON 1:] I am good thank you, how are you.

[PERSON 2:] Great, thanks! My children and I were just about to watch Game of Thrones.

[PERSON 1:] Nice! How old are your children?

[PERSON 2:] I have four that range in age from 10 to 21. You?

[PERSON 1:] I do not have children at the moment.

[PERSON 2:] That just means you get to keep all the popcorn for yourself.

[PERSON 1:] And Cheetos at the moment!

[PERSON 2:] Good choice. Do you watch Game of Thrones?

[PERSON 1:] No, I do not have much time for TV.

[PERSON 2:] I usually spend my time painting: but, I love the show.

Example dialog from the PERSONA-CHAT dataset. Person 1 is given their own persona (top left) at the beginning of the chat, but does not know the persona of Person 2, and vice-versa. They have to get to know each other during the conversation.

Upcoming Deadlines

- April 3 (today): Team registration
- April 5: Lab 1 checkoff (in class)
- April 10: Lab 1 report (canvas)