Neural Conversational Model を用いた対話と破綻の同時学習

Learning dialog and its breakdowns simultaneously by Neural Conversational Model

久保 隆宏 ¹ 中山 光樹 ¹
Takahiro Kubo ¹, Hiroki Nakayama ¹

¹TIS 株式会社 戦略技術センター
¹TIS Inc. Strategic Technology Center

Abstract: This paper describes a method to detect the breakdowns of dialog by using Neural Conversational Model(NCM). When using this kinds of model, we always face the amount of external training data problem. The proposed method overcomes this issue. Learning the dialog with breakdown label and attach it according to the probabilistic distribution of annotations—enables you to use the data that includes breakdown effectively. We could show the model that is trained by this method scored high recall, low precision, and very high F-measure.

1. はじめに

本研究では、対話の文脈から外れた発話(対話破綻を引き起こす対話)を予測するため、システム発話自体とその発話の破綻可能性について予測を行うモデルの構築を目指す. 具体的には、過去の対話履歴から次の発話を予測する Encoder-Decoder モデルについて、発話と併せて破綻可能性を出力するよう学習させる(図 1).

学習に際しては、対話破綻のラベルのつけ方がアノテーターによりばらつきがある、またそのデータ量が十分にないという問題がある。これらを克服するため、本研究ではアノテーションの分布に基づき確率的にラベルを付与することで、限られたデータから学習データを生成する手法を用いた(図 2).

この結果,少量のデータでも高い F 値のモデル(高 recall 低 precision)を構築できた. 本提案手法は,対話破綻以外にも対話に関するラベル(対話行為タイプなど)であれば応用が可能と考えている.

2. 関連研究

本研究は対話破綻検出チャレンジの一貫であるため,まずこのチャレンジにおけるタスクについて簡単に述べておく.

対話破綻検出チャレンジにおけるタスクは,対話履歴と直後のシステム発話が与えられている場合に,そのシステム発話が対話破綻を引き起こすかどうかを検出するタスクである.破綻のラベルは○(破綻し

ていない), \triangle (おそらく破綻している), \times (破綻している)の3種類であり, このラベル及び複数のアノテーターによるラベリング結果の確率分布を予測することがモデルの目的となる[1].

今回は、対話破綻の検知を行うに当たり Neural Conversational Model を用いる. この対話を行うためのモデルと、対話破綻の検知を行うためのモデルを統合し、対話を行う中で破綻の予測を行う. これにより、発話生成の段階で生成された発話が文脈に対して適切であるかを検証することが可能になる.

対話破綻を Neural Conversational Model, いわゆる Encoder-Decoder モデルで推定する方法は,2015 年に実施された対話破綻検出チャレンジ 1 にて小林ら(2015)が提案を行っている. これは Encode 後(ユーザー発話後), Decode 後(システム発話後)の内部状態を基に分類器を作成し推定するというものである[1]. 他に RNN(Recurrent Neural Network)を用いた例として,ユーザー発話用,システム発話用それぞれのEncoder を用意し,それらの出力結果を基に分類を行う手法も提案されている[2]. この Encoder への入力に際しては,単語を Word2Vec による分散表現へ変換する手法が取られている.

本研究では、Encoder-Decoder モデルに基づく小林ら(2015)の手法をベースとし、ここに先に上げたデータに関する問題を克服するための工夫を追加した。これについては、次の「モデル設計」の項で述べる.

図 1: モデル設計

3.モデル設計

まず、対話破綻検出チャレンジで与えられるデータは当然破綻した対話を含んでいる. そのため、これを Neural Conversational Model で学習した場合、破綻した発話をするモデルとなってしまう. 破綻した対話とそうでない対話が区別されないため、その検知も困難となる.

これを避けるために、正常な対話でまず学習を行う必要がある. 小林ら(2015)は、匿名掲示板の投稿小説から 30 万ペアの会話文を抽出し事前に学習を行っているが、こうしたデータを抽出し、学習用に整形するには非常な手間がかかる.

そこで、本研究ではシステム発話列の末尾に対話破綻ラベルを付与するという手法を用いた(図 1). 具体的には、システム発話の終端記号の前に、対話破綻の種別(\bigcirc \triangle ×)を表す記号を挿入する。そして、この挿入はアノテーターの \bigcirc \triangle × の実際の分布に基づき、確率的に行う(図 2).

これにより、以下のような利点が得られる.

- 破綻した対話データの有効活用:破綻を含んだ データでもまとめて学習データとして利用が可 能である.
- 学習データの有効活用:破綻ラベルを確率的に 挿入するため、同じ対話データでも挿入される ラベルが異なる場合がある(図 2).

これにより、同じ対話データでも複数回学習することに意義が出るほか、ラベルの曖昧性を学習することが期待できる.

最終的な破綻ラベルの分類には、Encoder、Decoder の状態、そして破綻ラベルの出力値を基に、単純な分類器(Support Vector Machine)を作成し分類を行った。これについては、以下の評価実験の項で述べる.

図 2: アノテーターの分布に基づく, 確率的なラベル の挿入

入力:単語

	E&D	D+出力	$E\&D(\bigcirc \times)$	D+出力(〇×)
Accuracy	.487	.494	.450	.480
Precision(X)	.379	.391	.383	.383
Recall(X)	.784	.609	.553	.605
F-measure(X)	.511	.476	.453	.469
Precision(T+X)	.745	.739	.724	.728
Recall(T+X)	.712	.532	.825	.589
F-measure(T+X)	.728	.618	.771	.651

入力:分散表現

N. M. R. W. St.						
	E&D	D+出力	$E\&D(\bigcirc \times)$	D+出力(○×)		
Accuracy	.464	.481	.413	.459		
Precision(X)	.357	.360	.380	.362		
Recall(X)	.784	.505	.525	.521		
F-measure(X)	.491	.421	.441	.428		
Precision(T+X)	.735	.732	.703	.721		
Recall(T+X)	.745	.475	.941	.602		
F-measure(T+X)	.740	.576	.805	.656		

4.実験条件

実験においては、以下の点をそれぞれ変えた計 8 つのモデルについて検証を行った.

- 入力:分散表現への変換を行うか否か
- 破綻ラベル: △を予測するか
- 特徴量
 - ➤ Encoder/Decoder 双方の隠れ層の状態
 - ➤ Decoder の隠れ層の状態と、破綻ラベルの 出力値

分散表現への変換には、Facebook が発表した fastText[4]を、日本語 Wikipedia で学習させたものを 用いた.

 \triangle のラベルについては、 \bigcirc か×か判断できない場合に自然につくものととらえ、分類器を \bigcirc か×の二値分類にし、何れの確度も高くない場合に \triangle にするという手法も検証した.

特徴量については、小林ら(2015)の提案を参考に そのまま Encoder/Decoder の状態を入力としたもの と、今回の学習の結果得られる破綻ラベルの出力値 を使ったもの、双方について検証した.

学習データとしては、対話破綻検出チャレンジ 1 の学習用データ(1046対話)、開発用データ(20対話)、 そして今回の対話破綻検出チャレンジ 2 の開発用データ(3 つの異なる雑談対話システムから、それぞれ 50 対話ずつ, 計 150 対話)を用いた. そして, 評価用 データとしては対話破綻検出チャレンジ 1 の評価用 データ(80 対話)を用いた.

学習に際しては、Neural Conversational Model を学習後に、分類器の学習を行った。分類器の学習に際しては、対話破綻検出チャレンジ1の学習用データはラベルに大きな偏りがあったため、これを除外した

実験における仮定としては、分散表現を用い、特 徴量として破綻ラベルの出力値を用いたものが最も 良いと考えた.

5.実験結果

実験結果についてまとめたものが、表1となる.列項目の定義は、以下のとおりである.

- E&D: Encoder/Decoder 双方の隠れ層の状態を特徴量としたもの
- D+出力: Decoder の隠れ層の状態と、破綻ラベル の出力値を特徴量としたもの
- ○×: ○×の二値分類から△を推定するように したもの

結果として,分散表現の利用による精度の向上は見られなかった.この原因としては,分散表現による意味の汲み取りが逆効果として働いてしまったこと

が考えられる. 具体例として,以下は分散表現モデルで破綻の検知に失敗したもの(ラベルは破綻だが,正常とみなしたもの)の一例である.

- 毎雨明けましたね
- 梅雨に突入するのでしょうか?
- どんな小説を読んでるんですか?
- 小説は早いです。

こうした同じ単語,また分散表現上類似する単語(食事とカレー,病院と風邪など)が使用されているケースは,対話が破綻していないパターンで多くみられる(例として,「夏だからバーベキューもアリだよね」「バーベキューは楽しいですね」など).

しかし、上記の例のように、類似する単語を使用しているからといって破綻がないわけではない.分散表現を利用したモデルは利用していないモデルよりも類似する単語が検知されやすくなるため、結果として同意味の単語を用いているが応答文として破綻しているパターンを検知できず、精度が向上しないという現象が考えられる.よって、さらなる精度の向上のためには、応答文としての文構造・体裁をチェックするための特徴量が必要ではないかと思われる.

特徴量については、出力値は Accuracy、Encode の 状態は Recall に大きく寄与するとの結果が得られた。 \triangle ラベルの省略による寄与はあまりなかったが、 \triangle のラベル自体がかなり曖昧な 位置づけであり、何れのモデルも \triangle に関する精度は低い結果だった.

モデル全体としては高 Recall 低 Precision のモデルとなった. F-measure としては高い値を記録できており、別途のデータセットの用意がなくとも十分なモデルを構築できることを証明できた. しかし、Accuracy と Precision については十分とは言えず、前述のとおり文構造に関する特徴量を導入するなど、さらなる工夫が必要と考えている.

6.結論

本研究では、Neural Conversational Model による対話 破綻の同時学習を行った.他のデータを用いず、対話破綻のデータのみでモデルの学習を行うため、システム発話末尾にアノテーションの分布に基づき確率的に対話破綻ラベルを挿入するという手法によって学習データを生成した.

これにより対話破綻のデータを有効的に活用することが可能になり、F-measure ベースで高い精度を持つモデルの構築を行うことができた.これは、対話

破綻ラベルと同様に、対話に対し確率的に付与されるラベルについては応用が可能と考えられる.しかし、Accuracy/Precisionベースではまだ十分な値が出せておらず、この改善のためには応答文としての構造・正当性を評価できる特徴量が必要と考えている.

参考文献

- [1] 東中竜一郎, 船越孝太郎, 稲葉通将, 荒瀬由紀, 角森唯子, 対話破綻検出チャレンジ 2, 第 78 回言語・音声理解と対話処理研究会(第 7 回対話システムシンポジウム), (2016)
- [2] 小林 颯介, 海野 裕也, 福田 昌昭: 再帰型ニューラルネットワークを用いた対話破綻検出と言語モデルのマルチタスク学習, SIG-SLUD, Vol. B5, No. 02, pp.41-46, (2015)
- [3] 稲葉 通将, 高橋 健一: Long Short-Term Memory Recurrent Neural Network を用いた対話破綻検出, SIG-SLUD, Vol. B5, No. 02, pp.57-60, (2015)
- [4] J Bojanowski P., Grave E., Joulin A., and Mikolov T.: Enriching Word Vectors with Subword Information, (2016)