Technology that Listens, Understands and Cares

INTENT CLASSIFICATION ON DIALOGS

27 September, 2019

Outline

- Introduction
- Architecture
- Performance
- Conclusions

Introduction: NLU in Dialogue Systems

- Typical interaction components:
 - Automatic Speech Recognition (ASR), Natural Language Understanding (NLU), Dialogue Manager (DM), Natural Language Generation (NLG), Text To Speech (TTS)

- Challenges: ASR errors, nature of the language, e.g., spontaneous speech, ambiguity, ground-truth labels etc.
- NLU tries to understand user utterances. It breaks them into task specific semantic representations, e.g., intents
- Dialogue Manager updates the dialogue flow based on these representations

Introduction: NLU components

- NLU typically includes both intent classification and slot filling
- Intent: The intentions of the user during interaction
- Entity (slot): Semantic concepts. An entity modifies an intent
- Most common application: chatbot

intent: bookFlight

Slot (destination): New York

Introduction: Goal & Approach

- Goal: Intent classification on utterance level using the dialogue context (dialogue history)
- Motivation : Dialogue context contains useful information that is expected to contribute to a more accurate (intent) decision

- NLU model can be :
 - Rule-based: match manually design pattern sequences
 - Statistical: Feature extraction (e.g., ngrams, POS tags) + Machine learning model (e.g., Naive Bayes, Decision trees)
 - Neural Networks: End-to-end approach without manual feature extraction

ARCHITECTURE: Problem definition

- Language: US- English
- O Domain: Banking, American Bank
- Tasks: Intent classification & slot filling
- NLU model: Neural networks: Deep Recurrent Neural Network (RNN) architecture
 - Features: Word Embeddings
 - RNNs: Long-short Term Memory (LSTMs), Gated Recurrent unit (GRUs)
- Dialogues: ~ 40K
- Intents: 67

Intent classification challenge

- Challenging task due to supporting natural interaction between humans and computers
- Users pick up their phone, ask something and NLU model detects the intent based on the dialog
- Intent classes:
 - Can overlap
 - Can be ambiguous
 - Can have very close meaning between each other
 - Are not equally frequent

Importance of dialogue context

- Dialogue context contains information that can contribute to a more accurate prediction
- In the example we observe that the utterance "more information" is too generic without the dialog context
- However, providing the model with the dialogue context we help it to understand that "more information" refers to the automatic payments
- Related intents are: Information,
 Payment-Automatic_Information

Thank you for calling the bank. How can i help you?

Please check my charges on my card

Ok. Please tell me the last 4 digits of your card.

Got it thanks. Are you interested in the transactions posted on your last statement or the most recent ones?

most recent ones

*** Would you like me to repeat or help you with something else?

Tell me the automatic payments

*** Would you like me to repeat or help you with something else?

more information

ARCHITECTURE: Intent Classification - One utterance

ARCHITECTURE: Intent Classification - Dialog Encoding

ARCHITECTURE: Dialog Encoder

PERFORMANCE: Training requirements

- Training ...
 - for 40 epochs
 - on 1 GPU
 - for ~50min per epoch
- Tools & libraries

pandas

PERFORMANCE: Evaluation

- Intent Classification Accuracy / Error, F-Score
- Dialogue encoder achieves ~ 92.6 % classification accuracy (~7.4 error)
- With extra features used at Omilia reached
 96.2 classification accuracy (~ 3.8 error)

Conclusions

- NLU is a very challenging NLP subfield
- Intent classification is a crucial task for successful communication between humans and machines
- Advanced NLU models like Neural networks are required in order to handle the challenging
- Dialogue context helps

