Exploring Prompt-based Few-shot Learning for Grounded Dialog Generation

Chujie Zheng, Minlie Huang

The CoAI Group, DCST, Institute for Artificial Intelligence, State Key Lab of Intelligent Technology and Systems, Beijing National Research Center for Information Science and Technology, Tsinghua University, Beijing 100084, China

chujiezhengchn@gmail.com, aihuang@tsinghua.edu.cn

Abstract

Dialog models can be greatly strengthened through grounding on various external information, but grounded dialog corpora are usually not naturally accessible. In this work, we focus on the few-shot learning for grounded dialog generation (GDG). We first propose a simple prompting method for GDG tasks, where different constructs of model input, such as the grounding source and the conversation context, are distinguished through continuous or discrete prompts. On three typical GDG tasks, we empirically demonstrate and analyze in-depth the effectiveness of our method. We then conduct extensive experiments to thoroughly investigate how our prompting method works with different pre-trained models. We show that prompted language models perform superiorly to conversational models, and further analyze various factors that influence the effects of prompting. Overall, our work introduces a prompt-based perspective to the few-shot learning for GDG tasks, and provides valuable findings and insights for future research.

1 Introduction

Previous works have greatly enhanced dialog models through grounding model-generated dialogs on various external information (Ghazvininejad et al., 2018; Huang et al., 2020), such as Wikipedia documents (Dinan et al., 2018), persona descriptions (Zhang et al., 2018) or emotional support strategies (Liu et al., 2021c). However, grounded dialog corpora usually do not naturally exist and are mostly collected via crowd-sourcing, which could restrict the scale of accessible data. Hence, the ability of few-shot learning¹ becomes increasingly necessary for grounded dialog models.


Figure 1: Overview of the effects of prompting. Model performance is measured by BLEU-2. Full experimental results are shown in Table 4. Detailed experimental setups are described in §4.

Compared to general dialog generation, where the response is only conditioned on the conversation context, grounded dialog generation (GDG) contains the other condition: the grounding source (GS). We regard that this additional condition brings two major challenges to GDG tasks. First, the models need to discriminate the more complex input constructs (not only utterances from different speakers, but also distinct input components, i.e., the GS and the conversation context). Second, the concept of "grounding" is too abstract for models to grasp the relationship between the target response and the GS and further learn how to use the information of the GS. These challenges are even more intractable under the few-shot setting.

Inspired by recent advances in pre-trained models and prompt-based learning (Liu et al., 2021a), which has shown impressive results in few-shot learning for various NLP tasks, in this paper we in depth explores prompt-based few-shot learning for grounded dialog generation. As far as we know, this work is the first attempt that applies the prompting method to boost the few-shot learning performance for GDG tasks. Our contributions fall into the following two aspects.

First, we propose a simple prompting method

¹In the few-shot learning setting of this work, we assume that *only a small amount of data samples are accessible and no additional data is used*, which is thus distinct from works that address the low-resource learning via pre-training on extra corpora (Zhao et al., 2020; Li et al., 2020; Liu et al., 2021b).

	A lifeguard is a rescuer who supervises the		I am an artist	Seeker	I feel so frustrated.
Wikipedia (Lifeguard)	safety and rescue of swimmers, surfers, and other water sports participants such as in a swimming pool, water park, beach, spa, river and lake In some areas, lifeguards are part	Persona	I have four children I recently got a cat I enjoy walking for exercise I love watching Game of	Supporter	[Question] May I ask why you are feeling frustrated?
	of the emergency services system to incidents and in some communities, lifeguards may function as the primary EMS provider.		Thrones	Seeker	My school was closed without any prior warning due to the pandemic.
		Speaker 1	Hi		
	So I am a lifeguard. Know anything about	Speaker 2	Hello! How are you today?		[Self-disclosure] I understand you. I would also have
Apprentice	saving lives in water?	Speaker 1	I am good thank you , how	Supporter	been really frustrated if that happened
	I'm impressed! It's a big responsibility to		are you.		to me.
Wizard	supervise other people's safety in the water! Tell me more.	Speaker 2	Great, thanks! My children and I were just about to	Seeker	Yeah! I don't even know what is going to happen with our final.
Apprentice	Well, I help make sure people do not drown or		watch Game of Thrones.	Supporter	[Reflection of Feelings]
Apprentice	get injured while in or near the water!	Speaker 1	Nice! How old are your	Supporter	That is really upsetting and stressful.
	I've heard that in some places, lifeguards also		children?		[Providing Suggestions]
Wizard	help with other sorts of emergencies, like mountain rescues!	Speaker 2	I have <i>four</i> that range in age from 10 to 21. You?	Supporter	Have you thought about talking to your parents or a close friend about this?

Figure 2: Examples of grounded dialogs from Wizard-of-Wikipedia (Dinan et al., 2018), PersonaChat (Zhang et al., 2018) and ESConv (Liu et al., 2021c), which are grounded on the Wikipedia knowledge (**left**), the persona profile (**middle**) and the emotional support strategies (**right**) respectively. The parts of grounding sources that the utterances are engaged in are marked in *blue*.

for GDG tasks, where the complex input constructs (i.e., distinct input components and different speakers' utterances) are distinguished through *continuous* or *discrete prompts*, as illustrated in Figure 3. Taking GPT2-medium as the backbone model, we empirically verify and analyze the effectiveness of our proposed method (§5).

Second, we conduct extensive experiments to thoroughly investigate how our prompting method works with different pre-trained models. Results demonstrate that prompted language models (e.g., GPT2 and T5) can achieve superior performance to conversational models (e.g., DialoGPT and Blender) (Figure 1 and §6.2), and various factors also influence the effects of prompting (§6.3). The key findings in our work are summarized in §3.

2 Related Work

Pre-training and Prompt-based Learning cently, pre-trained models have shown the dramatic utility in various NLP tasks (Devlin et al., 2019; Radford et al., 2019; Raffel et al., 2020), which learn general-purpose language representation through pre-training on massive textual data with unsupervised learning objectives. The promptbased learning further takes the power of pretrained models to unprecedented heights, especially in terms of few-shot learning (Brown et al., 2020). In this paradigm, the pre-trained models are stimulated to solve downstream tasks through inserting discrete or continuous prompts into either original model inputs (Schick and Schütze, 2021) or hidden states (Li and Liang, 2021). We refer readers to (Liu et al., 2021a) for a comprehensive survey.

Grounded Dialog Generation (GDG) In the past few years, researchers are increasingly interested in grounding machine-generated dialogs on various external information (Ghazvininejad et al., 2018; Zhou et al., 2018a,b; Gopalakrishnan et al., 2019; Zheng et al., 2020; Zhou et al., 2020). As shown in Figure 2, (Dinan et al., 2018) utilizes Wikipedia documents as the background knowledge. (Zhang et al., 2018) equips conversational agents with pre-defined persona profiles to make them more engaging. (Liu et al., 2021c) grounds on diverse emotional support strategies, enabling dialog models to be more empathetic and to provide more effective emotional support.

Low-resource Learning for GDG Leveraging pre-training techniques, recent works also made attemps to address GDG tasks under a low-resource setting (Zhao et al., 2020; Li et al., 2020; Liu et al., 2021b). Our work is distinguished from these in that instead of facilitating downstream fine-tuning via pre-training on extra corpora, we focus on making the most use of accessible data samples to perform few-shot learning. While one can expect that combining our prompting method with previously adopted pre-training techniques would lead to better few-shot learning performance, we do not specially evaluate this but leave it for future work.

3 Key Findings

Our work evaluates the proposed prompting method (§5) and investigates its effectiveness with different pre-trained models (§6). The key findings are summarized as follows.

1. Distinguishing the input constructs is an ef-

```
No Prompts
 No Prompts
{knowledge} <eos>
 {utterance1} <eos> < Reflection of Feelings> {utterance2} <eos>
{utterance1} <eos> {utterance2} <eos>
 {utterance3} <eos> < Self-disclosure> {utterance4} <eos>
{utterance3} <eos> {utterance4} <eos>
 Continuous Prompts
 Continuous Prompts
 <user> {utterance1} <eos>
<knowledge> {knowledge} <context>
 <system> <Reflection of Feelings> {utterance2} <eos>
 <user> {utterance3} <eos>
<user> {utterance1} <eos> <system> {utterance2} <eos>
 <svstem> < Self-disclosure> {utterance4} < eos
<user> {utterance3} <eos> <system> {utterance4} <e
 Discrete Prompts
 Discrete Prompts
The following is a conversation between a user and a
 The following is a conversation between a user and an
 empathetic system. The system can use various support skills
knowledgeable system. The system's utterances are
grounded on the background knowledge: \n
 to provide emotional support to the user. \n
{knowledge} \n
 User: {utterance1} \n
 System reflects and describes user's feelings: {utterance2} \n
Conversation context: \n
User: {utterance1} \n System: {utterance2} \n
 User: {utterance3} \n
User: {utterance3} \n System: {utterance4} \n
 System shares similar experiences or emotions: {utterance4} \n_
```

Figure 3: Illustration of our prompting method. Our method inserts **indicative tokens** (**middle**, **Continuous Prompts**) or **textual descriptions** (**lower**, **Discrete Prompts**) into input sequences to distinguish different input constructs. For the discrete prompts, we also prepend input sequences with **task instructions**. All the model parameters are trained with the negative log likelihood loss on the **target responses** (the end token, either "<eos>" or the line break "\n", is **underlined**).

fective approach to boost the few-shot learning performance for GDG tasks (§5.1). However, poorly initialized prompts would instead damage model learning and lead to poor performance.

- 2. Discrete prompts generally outperform continuous prompts under both few-shot and full-data settings (§5.2). In particular, minor perturbations do not result in significant performance fluctuation. It indicates the practicability of manually crafted discrete prompts and that it may be not necessary to optimize them laboriously.
- **3. Prompted language models are superior to conversational models (§6.2).** Despite that our prompting method greatly benefits language models, it does not work with conversational models.
- 4. Our prompting method works across different model architectures, while its effectiveness also relies on backbone models with enough prowess (§6.3). Specifically, prompting is especially effective if the backbone models have large enough sizes and are pre-trained with general pre-training objectives (e.g., language modeling).

4 Experimental Setups

4.1 Data Preparation

Our experiments were conducted on three typical GDG tasks: Wizard-of-Wikipedia, PersonaChat and ESConv. Their data examples are shown in Figure 2, and the statistics are listed in Table 1.

Wizard-of-Wikipedia (WoW) (Dinan et al., 2018) is a knowledge-grounded dialog task, where the model makes use of Wikipedia documents to converse and provide information. In WoW, each

		WoW	PC	ESConv						
Data Split										
Full-data	Train	66K	50K	12K						
<i>ғ</i> ин-аана	Valid	7K	6K	3K						
	Train		50							
Few-shot	Valid									
Test	t	3K								
	Se	equence Len	gth							
Conte		68.5 _{≤269}	52.3 _{≤95}	90.2 _{≤427}						
Grounding	Source	224.0<368	34.5<53	-						
Respo	nse	$22.6_{\leq 90}^{-}$	21.6 _{≤155}							
Truncation Length										
Conte	ext	250	150	250						
Grounding	Source	300	-							
Respo	nse	50	25	50						

Table 1: Data statistics. Each (context, response) pair is viewed as one data sample. Sequence lengths are calculated on the test sets (with GPT2 tokenization). Subscripts " $\leq x$ " denotes the max length in the test set is x. The contexts are truncated at the left while the grounding sources and the responses are at the right.

model-side utterance either refers to a knowledge sentence from the first paragraph of the selected Wikipedia entry or does not refer to any knowledge. We removed the data samples where the responses do not use knowledge reference, and used the first paragraph of the selected Wikipedia entry as the GS for each sample.

PersonaChat (PC) (Zhang et al., 2018) is a persona-grounded dialog task, where the model is assigned with a pre-defined profile consisting of several textual persona descriptions. We removed the data samples where the responses do not have

any non-stop word overlap with the persona profiles (using the NLTK stop word list).

ESConv (Liu et al., 2021c) is a support strategy-grounded dialog task, where the model uses various support strategies to provide emotional support to the help-seekers. Note that different from WoW and PC where GS is in the form of unstructured texts, ESConv takes discrete concepts (support strategies) as the GS, which are more abstract and have more complex meanings.

WoW and PC adopted the official data split, while ESConv was manually split into 12K/3K/3K. Note that for the sake of experimental efficiency, for WoW and PC we held 3K test samples². For the few-shot setting, we randomly sampled 50/15 data samples from the original training/validation sets, using the proportions in (Li and Liang, 2021). We did four random samplings to obtain four different subsets, and ran two random seeds for each subset. Consequently, each reported final experimental result was obtained by averaging on eight (4*2) different original results.

4.2 Implementation Details

Training We trained all the model parameters during fine-tuning. Unless otherwise specified, for the few-shot setting and for all the models and all the tasks, we employed the AdamW (Loshchilov and Hutter, 2018) optimizer with batch size 5 and learning rate 2e-5, and used the linear learning rate scheduler with warmup steps 5. Gradient checkpointing was applied to reduce GPU memory occupation. Models were trained for 10 epochs, and checkpoints were selected based on the perplexity on vaidation sets. For the full-data setting, the learning rate and training epoch number were 1e-5 and 5 respectively.

Inference For WoW, following (Zhao et al., 2020; Li et al., 2020), we employed beam search with a beam size 3. For PC and ESConv, following (Wolf et al., 2019; Liu et al., 2021c), we additionally adopted Top-p sampling (Holtzman et al., 2019) (temperature $\tau=0.7$ and p=0.9). For WoW and ESConv, the min/max generation lengths were 10/50 respectively, while PC was 5/25.

4.3 Evaluation Metrics

We adopted the following automatic metrics to evaluate the quality of model-generated responses. **Per**-

plexity (PPL) (Zhang et al., 2018) reflects the task adaptation ability by calculating the loss on the test samples. BLEU-n (Papineni et al., 2002; Liu et al., 2021c) reflects the grammaticality and contextual coherence by computing the n-gram overlaps with golden responses. We reported the corpus-level BLEU-2 (B-2) scores. Unigram F1 (Dinan et al., 2018; Zhao et al., 2020) measures the lexical similarity between generated and golden responses (with NLTK tokenization).

To evaluate the groundedness of generation, we further used another two metrics. For WoW and PC, we computed Wiki/PSN F1 (Dinan et al., 2018; Shuster et al., 2021) as the unigram F1 between model-generated responses and the grounding sources (i.e., Wikipedia knowledge and persona). Note that to truly reflect the informative referred contents, we only counted the non-stop words as overlapped unigrams. For ESConv, we computed Match Ratio as the ratio of cases where the strategies identified from the generated responses exactly matched the designated ones³. To identify the responses' strategies, we fine-tuned a BERT-Large (Devlin et al., 2019) classifier on the full training set of ESConv, which obtained 57.5 accuracy, 86.4 Hits@3 and 51.4 macro-F1 on the test set (8-class).

We conducted significance tests using bootstrap resampling (Berg-Kirkpatrick et al., 2012) for BLEU, Students' t-test for F1 and Wiki/PSN F1, and sign test for Match Ratio. Since the sample size affects statistical significance, for the few-shot experiments, we evenly sampled from the eight generation sets to construct a non-repetitive sample set for significance tests.

5 Prompting GPT2

In the implementation of our prompting method, *continuous prompts* work via the newly added indicative tokens, while *discrete prompts* introduce no new parameters but only textual descriptions. While intuitively reasonable, the two types of prompts may have their own shortcomings under the few-shot learning setting, as revealed in previous works (Liu et al., 2021a). Specifically, the initialization of continuous prompts could sensitively affect few-shot learning performance (Li and Liang, 2021; Gu et al., 2021), and even minor per-

²Due to that WoW has an in-domain and the other out-of-domain test set, we held 1.5K samples from each set to construct the whole test samples (totally 3K).

³ESConv defines 7 support strategies along with an "others" one, which does not explicitly refer to any specific strategy. We removed the cases where the designated strategies are "others" when computing match ratio.

	Wizard-of-Wikipedia					PersonaChat			ESConv			
	PPL ↓	B-2	F1	Wiki F1	PPL↓	B-2	F1	PSN F1	PPL↓	B-2	F1	Match
		Full-da	ta (66K)			Full-da	ta (50K)			Full-da	ta (12K)	
w/o GS	17.7	8.5**	21.9**	4.0**	15.2	10.9**	25.3**	6.6**	15.1	6.6**	20.6**	20.7**
Random	9.0	15.5	28.0	9.1	11.4	12.2	26.6	11.8	14.7	7.6*	22.5	40.6**
Semantic	9.0	15.3	27.9	8.9	11.3	12.0	26.7	11.6	14.5	7.9	22.9	57.4
No Prompts	9.1	15.1*	27.5	9.0	11.4	11.7**	26.5	11.7	14.6	7.6**	22.7	57.3
						Few-sho	t (50)					
w/o GS	26.5 _{0.2}	5.8**	17.7**	3.1**	26.3 _{0.5}	7.1**	20.1**	5.0**	21.1 _{0.1}	5.4**	16.5**	12.8**
Random	101.6 _{25.1}	$5.6_{1.4}^{**}$	16.9**	$3.4^{**}_{0.9}$	51.3 _{16.4}	7.3**	$19.9^{**}_{2.6}$	$6.1_{1.6}^{***}$	72.0 _{18.8}	5.1**	$16.0^{**}_{0.8}$	$12.5^{**}_{1.1}$
Vocab	13.5 _{0.2}	10.3**	$20.9_{0.2}$	$7.0^{**}_{0.4}$	20.6 _{0.9}	$8.6^{**}_{0.7}$	$21.5_{0.7}$	8.8**	$20.8_{0.2}$	$6.1^{**}_{0.8}$	$17.4^{**}_{0.6}$	16.6**
Frequent	13.9 _{0.1}	$10.9^*_{0.5}$	$21.0_{0.2}$	$7.8_{0.6}$	21.20.9	$8.4^{**}_{0.6}$	$21.5_{0.6}$	8.3**	21.30.2	5.8**	17.3**	$17.0^{**}_{1.7}$
Semantic	13.3 _{0.1}	$11.1_{0.4}$	$21.3_{0.3}$	$8.3_{0.4}$	20.10.5	$9.0_{0.6}$	$22.0_{0.6}$	$10.1_{2.6}$	$20.0_{0.2}$	$6.4_{0.7}$	18.7 _{0.5}	$29.0_{2.6}$
w/o Co-Ind	13.5 _{0.1}	10.4**	20.9 _{0.3}	6.8**	20.6 _{0.9}	8.8 _{0.7}	21.6 _{0.8}	8.7**	-	-	-	-
w/o Sp-Ind	14.2 _{0.1}	$9.7^{**}_{0.2}$	$19.9^{**}_{0.2}$	$7.0^{8.2}_{0.9}$	21.1 _{0.7}	$7.3^{**}_{0.6}$	$20.8^{**}_{0.8}$	$8.7^{**}_{2.2}$	-	-	-	-
No Prompts	14.4 _{0.2}	$9.1^{**}_{0.3}$	$19.6^{**}_{0.2}$	5.8**	21.4 _{0.9}	$7.3^{**}_{0.5}$	20.8**	$8.0^{**}_{2.2}$	21.1 _{0.1}	$5.9^{**}_{0.5}$	$18.1_{0.3}$	$28.1_{2.4}$

Table 2: Results of continuous prompts. Subscripts denote standard deviations of eight different results. The **best results** under either the full-data or few-shot setting are **in bold**. */** denotes significant gaps to the best results (p-value < 0.05/0.01 respectively). These marks have the same meaning hereinafter.

turbations on discrete prompts could lead to significant performance fluctuation (Schick and Schütze, 2021). To address these concerns, in this section we take GPT2-medium as the backbone model, and in detail evaluate and analyze our method with different options (e.g., prompts' initialization or perturbation).

5.1 Continuous Prompts

Initialization Methods Except random initialization⁴, we compared three commonly used and intuitive ways of initializing the continuous prompts (Gu et al., 2021): (1) using the pre-trained embedding of a random vocabulary token (Vocab), (2) using the pre-trained embedding of a random top-100 frequent token in the training corpus (Frequent), and (3) using the average embeddings of the textual semantic explanations of the indicators (Semantic)⁵. Note that on ESConv, the strategy tokens (Liu et al., 2021c) are initialized in the same way as continuous prompts. We added a compared baseline as the control group where the GS is not provided (w/o GS).

Results Table 2 shows the results. Unsurprisingly, on all three tasks, well initialized continuous prompts (e.g., Semantic) consistently boosts the performance compared to not using prompts (No

Prompts). Among different initialization methods, the Semantic initialization method performs consistently best and thus proves its soundness. In contrast, random initialization (Random) shows dramatically poor performance, even worse than not adding GS (w/o GS), on all three tasks under the few-shot setting.

However, inserting continuous prompts or not or initializing them with different methods have only minor gaps on WoW and PC under the full-data setting. Notably, semantic-initialized strategy tokens always bring much higher match ratios under both few-shot (compared to Random, 29.0 vs. 12.5) and full-data (57.4 vs. 40.6) settings, highlighting the necessity of leveraging the strategies' prior semantic meanings to achieve better controllability.

Ablation Study Based on the Semantic initialization, we ablated either the speaker (w/o Sp-Ind), the component (w/o Co-Ind) or both types of indicative tokens (No Prompts). From Table 2, they both contribute to the final prompting effects, showing the reasonableness of prompting GDG tasks by distinguishing the complex input constructs. We notice that the speaker type occupies a larger contribution. The reason may be that the speaker indicative tokens occur more in input sequences (up to 5 utterances) and thus provide major prompts about the constructs of input sequences.

5.2 Discrete Prompts

Prompt Perturbation The basic discrete prompts are simply obtained by replacing indica-

⁴To ensure convergence, we trained the Random initialization method for 20 epochs (10 more than default).

⁵For instance, for the token that indicates the components of knowledge or persona, we average the embeddings of the tokenized word "knowledge" or "persona" to initialize the corresponding indicative token.

	Wizard-of-Wikipedia				PersonaChat			ESConv				
	PPL ↓	B-2	F1	Wiki F1	PPL↓	B-2	F1	PSN F1	PPL↓	B-2	F1	Match
	Full-data (66K)					Full-data (50K)			Full-data (12K)			
Continuous Discrete	9.0 9.0	15.3** 15.9	27.9 28.1	8.9** 9.4	11.3 11.2	12.0 12.2	26.7 26.9	11.6 11.4	14.5 14.4	7.9** 8.2	22.9 23.4	57.4** 59.9
						Few-sh	ot (50)					
Continuous Discrete	13.3 _{0.1} 12.1 _{0.1}	11.1** 11.9 _{0.5}	21.3** 22.2 _{0.4}	8.3 _{0.4} 8.9 _{0.5} **	20.1 _{0.5} 17.9 _{0.3}	9.0_{0.6} 8.9 _{0.7}	22.0** 22.5 _{0.4}	10.1** 10.3 _{1.6}	20.0 _{0.2} 18.3 _{0.1}	6.4** 7.0 _{0.3}	18.7** 20.0 _{0.4}	29.0 _{2.6} 42.2 _{3.6}
w/o Instruction w/ Instruct-Pert w/ Speaker-Pert	12.1 _{0.1} 12.2 _{0.1} 12.2 _{0.1}	12.0 _{0.3} 12.1 _{0.4} 12.1 _{0.3}	22.2 _{0.3} 22.4 _{0.4} 22.3 _{0.3}	9.2 _{0.6} 9.3_{0.7} 9.1 _{0.5}	17.9 _{0.2} 18.0 _{0.3} 17.9 _{0.3}	8.9 _{0.5} 8.6 _{0.5} 9.0 _{0.4}	22.6 _{0.5} 22.5 _{0.4} 22.8_{0.4}	10.4 _{2.1} 10.6 _{1.9} 10.7_{1.9}	18.4 _{0.1} 18.3 _{0.1} 18.4 _{0.1}	7.0_{0.4} 6.9 _{0.4} 6.7 _{0.5}	19.7 _{0.3} 19.9 _{0.3} 19.8 _{0.3}	43.1** 44.5 _{4.3} 44.5 _{3.5}

Table 3: Results of discrete prompts.

tors with textual explanations and prepending input sequences with task instructions (Figure 3). We also attempted three perturbations on the discrete prompts, as shown in Figure 5: (1) removing task instructions (w/o Instruction), (2) perturbing instructions by word substitution, including "The following" with "Below", "conversation" with "dialog", "grounded" with "based", etc. (w/ Instruct-Pert), and (3) further substituting speaker words "user"/"system" with "human"/"AI" based on (2) (w/ Speaker-Pert).

Results Table 3 shows the results. Profited by the prior information introduced in the textual descriptions, discrete prompts significantly outperform continuous prompts in most cases (except the B-2 metric on PC), and even maintain the remarkable superiority under the full-data setting (on WoW and ESConv). Meanwhile, despite the need of manual crafting, the discrete prompts generally do not have obvious performance fluctuation due to minor modifications. Such robustness to prompt perturbation comes from not only the all-parameter training (§4.2) (Logan IV et al., 2021) but also the huge output space of GDG tasks (compared to NLU tasks). It indicates the practicability of discrete prompts and that it may be not necessary to optimize them laboriously.

6 Prompting Different Pre-trained Models

While both continuous and discrete prompts perform well with GPT2, we further wonder whether they still work with other backbone models. As shown in previous works (Liu et al., 2021d; Li and Liang, 2021), effective prompting methods vary from the adopted pre-trained models, depending on the pre-training settings, model architectures, etc. In this section, we thoroughly investigate how our

prompting method works with different pre-trained models, and analyze the factors that influence the effectiveness of prompting.

6.1 Compared Models

We compared several representative pre-trained models to be used as the backbone models, which are also popularly adopted in previous works of dialog generation (Mi et al., 2021; Shuster et al., 2021). Note that our choice of model sizes was mainly limited by computational resources (Tesla V100 32G), and we used the largest available and feasible models within the range that resources allow

Language Models GPT2-Medium (345M parameters) (Radford et al., 2019) is an *autoregressive* language model, pre-trained with the *language modeling* objective. We also included three *encoder-decoder* language models, **T5-Base** (220M), **T5-Large** (770M⁶) (Raffel et al., 2020) and BART-Large (400M) (Lewis et al., 2020). T5 and BART both adopt the *denoising* objectives but are different in terms of the noising functions, the input/output formats and the training corpora.

Conversational Models We meanwhile included DialoGPT-Medium (345M) (Zhang et al., 2020) and Blender-Small (90M) (Roller et al., 2021). They are both pre-trained on massive Reddit corpora while Blender is further fine-tuned on several crowd-sourced datasets⁷ (Dinan et al., 2018; Zhang et al., 2018; Rashkin et al., 2019; Smith

⁶While the further enlarged GPT2 (Large, 762M) has a similar parameter number to T5-Large, the architecture of GPT2 leads to much more GPU memory occupation, overloading our computational resources. Thus the largest GPT2 we could experiment with is GPT2-Medium.

⁷Since we found that the fine-tuning of Blender does not utilize the grounding sources (Roller et al., 2021), we still experimented with Blender for comparison.

		Wizard-oj	f-Wikiped	lia		Perso	naChat		ESConv			
	PPL ↓	B-2	F1	Wiki F1	PPL ↓	B-2	F1	PSN F1	PPL ↓	B-2	F1	Match
	GPT2-Medium (345M)											
No Prompts	14.4 _{0.2}	9.1**	19.6**	5.8**	21.4 _{0.9}	7.3**	20.8**	8.0**	21.1 _{0.1}	5.9**	18.1**	28.1**
Continuous	$13.3_{0.1}$	$11.1^{**}_{0.4}$	21.3*	$8.3^{**}_{0.4}$	20.1 _{0.5}	$9.0_{0.6}$	$22.0_{0.6}$	$10.1_{2.6}$	$20.0_{0.2}$	$6.4^{**}_{0.7}$	18.7**	29.0**
Discrete	12.10.1	$11.9_{0.5}$	$22.2_{0.4}$	$8.9_{0.5}$	17.9 _{0.3}	$8.9_{0.7}$	$22.5_{0.4}$	$10.3_{1.6}$	18.3 _{0.1}	$7.0_{0.3}$	$20.0_{0.4}$	42.23.6
					T5-Bas	se (220M))					
No Prompts	13.70.1	9.2**	20.3 _{0.3}	10.8 _{0.7}	13.40.1	8.6 _{0.6}	22.5 _{0.1}	16.00.8	22.3 _{0.1}	4.7**	16.1**	13.8**
Continuous	$13.8_{0.1}$	$9.0^{**}_{0.3}$	$20.3_{0.2}$	$10.4_{0.3}$	13.6 _{0.1}	$8.4^*_{0.7}$	$22.4_{0.3}$	$15.5^*_{0.8}$	22.5 _{0.2}	$4.5^{**}_{0.4}$	$15.8^{**}_{0.3}$	$13.4^{**}_{0.4}$
Discrete	14.6 _{0.3}	$10.0_{0.3}$	$20.7_{0.4}$	$8.2^{**}_{0.7}$	14.4 _{0.3}	$5.6^{**}_{0.6}$	$18.8^{**}_{0.9}$	$11.1^{**}_{1.5}$	23.7 _{0.2}	$6.2_{0.2}$	$17.6_{0.2}$	$25.0_{0.9}$
					T5-Lar	ge (770M)					
No Prompts	11.1 _{0.1}	10.5**	22.2**	12.3**	10.5 _{0.2}	8.1**	23.6**	15.9**	17.8 _{0.1}	5.1**	17.2**	16.8**
Continuous	$10.7_{0.1}$	$10.9_{0.2}$	$22.6^{**}_{0.2}$	11.5**	10.4 _{0.1}	$10.1_{0.8}$	$23.8_{0.3}$	$18.8_{1.8}$	17.4 _{0.1}	$5.4^{**}_{0.5}$	$17.4^{**}_{0.3}$	16.4**
Discrete	10.50.1	$10.9_{0.3}$	$23.8_{0.2}$	$13.6_{0.9}$	10.1 _{0.1}	10.4 _{1.1}	$24.6_{0.2}$	18.9 _{2.5}	16.9 _{0.1}	$6.4_{0.6}$	$19.4_{0.4}$	$38.9_{2.0}$
					BART-La	rge (400)	M)					
No Prompts	16.1 _{0.4}	9.0*	20.5 _{0.6}	11.8 _{1.2}	26.5 _{1.4}	8.4 _{1.5}	21.1 _{0.8}	14.4**	23.3 _{0.5}	6.3 _{0.7}	17.4 _{0.5}	19.4 _{0.9}
Continuous	16.4 _{0.3}	$8.9_{0.8}$	$19.9^*_{0.7}$	$8.9^{**}_{1.4}$	25.6 _{1.1}	$7.9^{**}_{1.0}$	$21.2_{0.8}$	13.1**	22.9 _{0.6}	$6.2_{0.9}$	$17.8_{0.7}$	$21.6_{2.0}$
Discrete	16.3 _{0.6}	$9.6_{0.6}$	$20.6_{0.7}$	$10.4^{**}_{2.2}$	25.8 _{0.7}	8.1 _{1.5}	$20.6_{1.2}$	15.7 _{3.8}	25.0 _{0.4}	$6.0_{0.6}$	$18.0_{0.8}$	$15.9^{**}_{1.8}$
				Die	ıloGPT-M	ledium (3	845M)					
No Prompts	56.81.1	6.7 _{0.4}	18.7 _{0.8}	4.9**	17.70.2	9.6 _{0.5}	23.20.3	10.9**	35.2 _{1.0}	5.3**	18.6*	30.61.2
Continuous	60.12.4	$6.5_{0.6}$	$18.6_{0.8}$	5.1 _{0.8}	19.2 _{0.4}	$9.4_{0.5}$	$22.6_{0.4}$	$10.7^{**}_{1.4}$	34.7 _{1.4}	$5.4^{**}_{0.3}$	$18.6^*_{0.3}$	$27.1^{**}_{3.1}$
Discrete	95.5 _{2.7}	$6.4_{0.4}$	$16.8^{**}_{0.5}$	$5.3_{0.8}$	24.1 _{0.8}	$9.3_{0.7}$	$23.1_{0.5}$	$11.8_{2.0}$	42.8 _{1.4}	5.8 _{1.0}	$19.1_{0.4}$	26.7**
		<u> </u>	<u> </u>		Blender-S	Small (90	<i>M</i>)	<u> </u>				<u> </u>
No Prompts	14.80.2	9.80.3	21.60.4	8.6 _{1.3}	15.0 _{0.2}	8.5**	22.9 _{0.6}	9.5**	21.0 _{0.2}	6.1 _{0.7}	19.5 _{0.6}	34.92.8
Continuous	$14.9_{0.1}$	$9.6_{0.4}$	$21.3_{0.5}$	$8.2^*_{0.8}$	14.90.2	8.5**	$23.0_{0.2}$	$9.7_{0.8}$	21.1 _{0.2}	$6.1_{0.6}$	$19.6_{0.4}$	$34.7_{3.1}$
Discrete	15.4 _{0.3}	$9.0^{**}_{0.9}$	$20.8^*_{0.9}$	$8.7_{0.7}$	14.9 _{0.3}	$9.4_{0.7}$	$22.9_{0.6}$	$10.0_{1.5}$	20.1 _{0.1}	$5.7^{**}_{0.5}$	$18.6^{**}_{0.6}$	$15.7^{**}_{1.9}$

Table 4: Results of using different pre-trained models. The best results among all the models are highlighted. Perplexity (PPL) is not comparable between models due to the differences in vocabulary and tokenization.

et al., 2020). Note that we did not include largersized Blender models because they only accept the encoder input of max length 128.

We compared three methods with different pretrained models: not using prompts (No Prompts), continuous prompts and discrete prompts. The input formats of DialoGPT are the same as GPT2, and those of T5 and BART/Blender are shown in Figure 6 and 7 respectively. Results are shown in Table 4.

6.2 Language Models vs. Conversational Models

Prompted language models perform superiorly to conversational models on all three tasks, while unprompted ones generally perform worse than the latter. On WoW and ESConv, prompted GPT2 achieves higher B-2, F1 and Match Ratio scores than both DialoGPT and Blender, but unprompted GPT2, T5 and BART all underperform Blender. On PC, prompting also enables T5-Large to outperform DialoGPT in terms of all the metrics. We think that such observation is not trivial and rather

important. It suggests that only pre-training on massive general dialog corpora makes it difficult for conversational models to make use of non-dialog external information. In contrast, although not specially pre-trained on dialog corpora, language models (e.g., GPT2 and T5) can still be quickly adapted to dialog generation tasks, and at the same time acquire the ability to utilize external information, that is, the capability of grounding.

While critical to language models (except BART, as will be discussed later), prompting does not work with conversational models. A direct evidence is the PPLs of DialoGPT (Discrete > Continuous \approx No Prompts, on all three tasks). Intuitively, discrete prompts are naturally not tailored for conversational models due to the enormous gaps with the input formats of pre-training (i.e., concatenating utterances of the conversation context as the encoder input). Hence, discrete prompts would instead hurt conversational models' performance and are usually inferior to continuous prompts or not using prompts on all three tasks. As for continuous prompts, they seem to differ little from the

performance of not adding prompts. We conjecture that the reason is that conversational models have been able to distinguish the input constructs during pre-training on dialog corpora, where the conversation context could contain utterances from multiple speakers.

6.3 Further Analysis

Effects of Model Pre-training Among the three language models, GPT2 and T5-Large both benefit from continuous and discrete prompts, while BART generally does not (only small improvements on WoW). It probably results from the differences in their pre-training objectives and corpora. Specifically, GPT2 and T5 adopt the more general pretraining objectives (language modeling and span corruption, respectively) than BART (denoising in an autoencoding way), and T5 is even pre-trained on much larger pre-training corpora (745GB vs. BART's 160GB). As a result, GPT2 and T5 can be more easily stimulated by well initialized continuous prompts and natural language discrete prompts. **Effects of Model Sizes** Comparing T5 of two sizes, we notice that unlike T5-Large, T5-Base usually is not profited by continuous prompts on all three tasks, and its performance is even damaged by discrete prompts on PC. It suggests that the larger model size is beneficial to effective prompting, which is also our motivation to experiment with as large as possible pre-trained models.

Effects of Model Architectures Continuous and discrete prompts benefit both GPT2 and T5-Large. It indicates that our prompting method is effective with language models of different architectures.

Interestingly, we note that encoder-decoder models are more prone to copy GS than autoregressive language models, that is, T5 and BART achieve notably higher Wiki/PSN F1 than GPT2 on WoW and PC. We hypothesize that this phenomenon results from the different model architectures. Specifically, given that the GS is positioned before the conversation context, the bidirectional encoding of T5 and BART enables the unified attention to the model input. In contrast, the unidirectional attention of GPT2 may focus more on the contents nearby to the target responses (i.e., the conversation context rather than the GS).

To verify our hypothesis, comparing the same model by modifying the attention directions seems direct but instead infeasible, because it would per-

	Wizard-of	-Wikipedia	Person	naChat							
	B-2		B-2	PSN F1							
GPT2-Medium (345M)											
No Prompts	9.1 (+0.0)	9.0 (+3.3)	7.5 (+0.2)	12.6 (+4.6)							
Continuous	10.7 (-0.4)	11.1 (+2.8)	9.2 (+0.2)	15.5 (+5.5)							
Discrete	9.4 (-2.6)	6.8 (-2.1)	7.8 (-0.8)	10.6 (+0.3)							
	T5-	Base (220M)								
No Prompts	8.6 (-0.6)	9.3 (-1.4)	8.2 (-0.5)	15.3 (-0.6)							
Continuous	7.7 (-1.3)	10.2 (-0.2)	8.4 (+0.0)	14.9 (-0.5)							
Discrete	8.2 (-1.8)	6.6 (-1.7)	5.2 (-0.5)	10.2 (-0.9)							
	T5-	Large (770M	()								
No Prompts	9.8 (-0.7)	11.5 (-0.8)	7.3 (-0.7)	14.8 (-1.1)							
Continuous	10.0 (-0.9)	11.5 (-0.0)	9.2 (-0.9)	17.2 (-1.6)							
Discrete	9.6 (-1.2)	11.4 (-2.2)	9.2 (-1.2)	18.0 (-0.9)							
BART-Large (400M)											
No Prompts	8.9 (-0.1)	10.0 (-1.9)	8.2 (-0.2)	13.6 (-0.8)							
Continuous	9.0 (+0.1)	9.2 (+0.2)	7.4 (-0.6)	12.9 (-0.2)							
Discrete	9.3 (-0.2)	11.0 (+0.6)	7.9 (-0.2)	15.4 (-0.3)							

Table 5: Results of post-positioning the GS right after the conversation context. Performance changes are in parentheses. The largest and smallest **changes** (absolute values) among all the models are **highlighted** and shadowed respectively.

turb the pre-trained models, especially under the few-shot setting. Alternatively, we moved the GS right after the conversation context (the corresponding discrete prompts are shown in Figure 8), aiming to observe whether generated responses refer more to the GS. Results are shown in Table 5. For the No Prompts and Continuous methods, post-GS makes GPT2 achieve largely increased Wiki/PSN F1, while T5 and BART are not influenced obviously. It implies the effects of model architectures and indirectly proves the reasonableness of our hypothesis. Meanwhile, we note that the performance of discrete prompts drops remarkably with both GPT2 and T5, indicating that post-positioning the GS is not a suitable prompt design for these two language models.

7 Conclusion

This work explores the prompt-based few-shot learning for grounded dialog generation (GDG). We show that distinguishing the constructs of model input is effective to boost the few-shot learning performance, in which well initialized continuous prompts or easily designed discrete prompts play the key role. We additionally demonstrate that our prompting method performs well with language models of different architectures (e.g., GPT2 and T5) but does not work with conversational mod-

els (e.g., DialoGPT and Blender), among which prompted language models can even achieve superior performance to conversational models. Further analysis shows that the effectiveness of our prompting method also relies on backbone models with enough prowess. Our work reveals the potential of prompting methods in the few-shot learning for GDG, and raises attention to the proper selection of pre-trained models in GDG tasks.

Acknowledgements

This work was supported by the National Science Foundation for Distinguished Young Scholars (with No. 62125604) and the NSFC projects (Key project with No. 61936010 and regular project with No. 61876096). This work was also supported by the Guoqiang Institute of Tsinghua University, with Grant No. 2019GQG1 and 2020GQG00005.

References

- Taylor Berg-Kirkpatrick, David Burkett, and Dan Klein. 2012. An empirical investigation of statistical significance in NLP. In *Proceedings of the 2012 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning*, pages 995–1005, Jeju Island, Korea. Association for Computational Linguistics
- Tom B Brown, Benjamin Mann, Nick Ryder, Melanie Subbiah, Jared Kaplan, Prafulla Dhariwal, Arvind Neelakantan, Pranav Shyam, Girish Sastry, Amanda Askell, et al. 2020. Language models are few-shot learners. *arXiv preprint arXiv:2005.14165*.
- Jacob Devlin, Ming-Wei Chang, Kenton Lee, and Kristina Toutanova. 2019. BERT: Pre-training of deep bidirectional transformers for language understanding. In Proceedings of the 2019 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies, Volume 1 (Long and Short Papers), pages 4171–4186, Minneapolis, Minnesota. Association for Computational Linguistics.
- Emily Dinan, Stephen Roller, Kurt Shuster, Angela Fan, Michael Auli, and Jason Weston. 2018. Wizard of wikipedia: Knowledge-powered conversational agents. In *International Conference on Learning Representations*.
- Marjan Ghazvininejad, Chris Brockett, Ming-Wei Chang, Bill Dolan, Jianfeng Gao, Wen-tau Yih, and Michel Galley. 2018. A knowledge-grounded neural conversation model. In *Proceedings of the AAAI Conference on Artificial Intelligence*, volume 32.
- Karthik Gopalakrishnan, Behnam Hedayatnia, Qinlang Chen, Anna Gottardi, Sanjeev Kwatra, Anu

- Venkatesh, Raefer Gabriel, and Dilek Hakkani-Tür. 2019. Topical-Chat: Towards Knowledge-Grounded Open-Domain Conversations. In *Proc. Interspeech* 2019, pages 1891–1895.
- Yuxian Gu, Xu Han, Zhiyuan Liu, and Minlie Huang. 2021. Ppt: Pre-trained prompt tuning for few-shot learning. *arXiv* preprint arXiv:2109.04332.
- Ari Holtzman, Jan Buys, Li Du, Maxwell Forbes, and Yejin Choi. 2019. The curious case of neural text degeneration. In *International Conference on Learn*ing Representations.
- Minlie Huang, Xiaoyan Zhu, and Jianfeng Gao. 2020. Challenges in building intelligent open-domain dialog systems. *ACM Transactions on Information Systems (TOIS)*, 38(3):1–32.
- Mike Lewis, Yinhan Liu, Naman Goyal, Marjan Ghazvininejad, Abdelrahman Mohamed, Omer Levy, Veselin Stoyanov, and Luke Zettlemoyer. 2020. BART: Denoising sequence-to-sequence pretraining for natural language generation, translation, and comprehension. In *Proceedings of the 58th Annual Meeting of the Association for Computational Linguistics*, pages 7871–7880, Online. Association for Computational Linguistics.
- Linxiao Li, Can Xu, Wei Wu, Yufan Zhao, Xueliang Zhao, and Chongyang Tao. 2020. Zero-resource knowledge-grounded dialogue generation. In Advances in Neural Information Processing Systems 33: Annual Conference on Neural Information Processing Systems 2020, NeurIPS 2020, December 6-12, 2020, virtual.
- Xiang Lisa Li and Percy Liang. 2021. Prefix-tuning: Optimizing continuous prompts for generation. In Proceedings of the 59th Annual Meeting of the Association for Computational Linguistics and the 11th International Joint Conference on Natural Language Processing (Volume 1: Long Papers), pages 4582–4597, Online. Association for Computational Linguistics.
- Pengfei Liu, Weizhe Yuan, Jinlan Fu, Zhengbao Jiang, Hiroaki Hayashi, and Graham Neubig. 2021a. Pretrain, prompt, and predict: A systematic survey of prompting methods in natural language processing. arXiv preprint arXiv:2107.13586.
- Shilei Liu, Xiaofeng Zhao, Bochao Li, Feiliang Ren, Longhui Zhang, and Shujuan Yin. 2021b. A Three-Stage Learning Framework for Low-Resource Knowledge-Grounded Dialogue Generation. In *Proceedings of the 2021 Conference on Empirical Methods in Natural Language Processing*, pages 2262–2272, Online and Punta Cana, Dominican Republic. Association for Computational Linguistics.
- Siyang Liu, Chujie Zheng, Orianna Demasi, Sahand Sabour, Yu Li, Zhou Yu, Yong Jiang, and Minlie Huang. 2021c. Towards emotional support dialog

- systems. In Proceedings of the 59th Annual Meeting of the Association for Computational Linguistics and the 11th International Joint Conference on Natural Language Processing (Volume 1: Long Papers), pages 3469–3483, Online. Association for Computational Linguistics.
- Xiao Liu, Yanan Zheng, Zhengxiao Du, Ming Ding, Yujie Qian, Zhilin Yang, and Jie Tang. 2021d. Gpt understands, too. *arXiv preprint arXiv:2103.10385*.
- Robert L Logan IV, Ivana Balažević, Eric Wallace, Fabio Petroni, Sameer Singh, and Sebastian Riedel. 2021. Cutting down on prompts and parameters: Simple few-shot learning with language models. arXiv preprint arXiv:2106.13353.
- Ilya Loshchilov and Frank Hutter. 2018. Decoupled weight decay regularization. In *International Conference on Learning Representations*.
- Fei Mi, Yitong Li, Yasheng Wang, Xin Jiang, and Qun Liu. 2021. Cins: Comprehensive instruction for few-shot learning in task-oriented dialog systems. *arXiv* preprint arXiv:2109.04645.
- Kishore Papineni, Salim Roukos, Todd Ward, and Wei-Jing Zhu. 2002. Bleu: a method for automatic evaluation of machine translation. In *Proceedings of* the 40th Annual Meeting of the Association for Computational Linguistics, pages 311–318, Philadelphia, Pennsylvania, USA. Association for Computational Linguistics.
- Alec Radford, Jeffrey Wu, Rewon Child, David Luan, Dario Amodei, and Ilya Sutskever. 2019. Language models are unsupervised multitask learners. *OpenAI blog*, 1(8):9.
- Colin Raffel, Noam Shazeer, Adam Roberts, Katherine Lee, Sharan Narang, Michael Matena, Yanqi Zhou, Wei Li, and Peter J Liu. 2020. Exploring the limits of transfer learning with a unified text-to-text transformer. *Journal of Machine Learning Research*, 21(140):1–67.
- Hannah Rashkin, Eric Michael Smith, Margaret Li, and Y-Lan Boureau. 2019. Towards empathetic opendomain conversation models: A new benchmark and dataset. In *Proceedings of the 57th Annual Meeting of the Association for Computational Linguistics*, pages 5370–5381, Florence, Italy. Association for Computational Linguistics.
- Stephen Roller, Emily Dinan, Naman Goyal, Da Ju, Mary Williamson, Yinhan Liu, Jing Xu, Myle Ott, Eric Michael Smith, Y-Lan Boureau, and Jason Weston. 2021. Recipes for building an open-domain chatbot. In *Proceedings of the 16th Conference of the European Chapter of the Association for Computational Linguistics: Main Volume*, pages 300–325, Online. Association for Computational Linguistics.
- Timo Schick and Hinrich Schütze. 2021. Few-shot text generation with natural language instructions.

- In Proceedings of the 2021 Conference on Empirical Methods in Natural Language Processing, pages 390–402, Online and Punta Cana, Dominican Republic. Association for Computational Linguistics.
- Kurt Shuster, Spencer Poff, Moya Chen, Douwe Kiela, and Jason Weston. 2021. Retrieval augmentation reduces hallucination in conversation. In *Findings of the Association for Computational Linguistics: EMNLP 2021*, pages 3784–3803, Punta Cana, Dominican Republic. Association for Computational Linguistics.
- Eric Michael Smith, Mary Williamson, Kurt Shuster, Jason Weston, and Y-Lan Boureau. 2020. Can you put it all together: Evaluating conversational agents' ability to blend skills. In *Proceedings of the 58th Annual Meeting of the Association for Computational Linguistics*, pages 2021–2030, Online. Association for Computational Linguistics.
- Thomas Wolf, Victor Sanh, Julien Chaumond, and Clement Delangue. 2019. Transfertransfo: A transfer learning approach for neural network based conversational agents. arXiv preprint arXiv:1901.08149.
- Saizheng Zhang, Emily Dinan, Jack Urbanek, Arthur Szlam, Douwe Kiela, and Jason Weston. 2018. Personalizing dialogue agents: I have a dog, do you have pets too? In *Proceedings of the 56th Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*, pages 2204–2213, Melbourne, Australia. Association for Computational Linguistics.
- Yizhe Zhang, Siqi Sun, Michel Galley, Yen-Chun Chen, Chris Brockett, Xiang Gao, Jianfeng Gao, Jingjing Liu, and Bill Dolan. 2020. DIALOGPT: Large-scale generative pre-training for conversational response generation. In *Proceedings of the 58th Annual Meeting of the Association for Computational Linguistics: System Demonstrations*, pages 270–278, Online. Association for Computational Linguistics.
- Xueliang Zhao, Wei Wu, Chongyang Tao, Can Xu, Dongyan Zhao, and Rui Yan. 2020. Low-resource knowledge-grounded dialogue generation. In *International Conference on Learning Representations*.
- Chujie Zheng, Yunbo Cao, Daxin Jiang, and Minlie Huang. 2020. Difference-aware knowledge selection for knowledge-grounded conversation generation. In *Findings of the Association for Computational Linguistics: EMNLP 2020*, pages 115–125, Online. Association for Computational Linguistics.
- Hao Zhou, Tom Young, Minlie Huang, Haizhou Zhao, Jingfang Xu, and Xiaoyan Zhu. 2018a. Commonsense knowledge aware conversation generation with graph attention. In *Proceedings of the Twenty-Seventh International Joint Conference on Artificial Intelligence, IJCAI-18*, pages 4623–4629. International Joint Conferences on Artificial Intelligence Organization.

```
No Prompts
{persona} <eos>
{utterance1} <eos> {utterance2} <eos>
{utterance3} <eos> {utterance4} <eos>
 Continuous Prompts
<persona> {persona} <context>
<user> {utterance1} <eos> <system> {utterance2} <eos>
<user> {utterance3} <eos> <system> {utterance4} <eos>
 Discrete Prompts
The following is a conversation between a user and an
engaging system. The system's utterances are grounded
on the persona profile: \n
\{persona\} \setminus n
Conversation context: \n
User: {utterance1} \n System: {utterance2} \n
User: {utterance3} \n System: {utterance4} \n
```

Figure 4: Applying our prompting method to PersonaChat.

```
Removing Task Instructions
Background knowledge: \n
{knowledge} \n
Conversation context: \n
User: {utterance1} \n System: {utterance2} \n
User: {utterance3} \n System: {utterance4} \n
 Instruction Perturbation
Below is a dialog between a user and a knowledgeable
system. The system's utterances are based on the
knowledge document: \n
{knowledge} \n
Dialog context: \n
User: {utterance1} \n System: {utterance2} \n
User: {utterance3} \n System: {utterance4} \n
 Speaker Perturbation
Below is a dialog between a human and a
knowledgeable AI. The AI's utterances are based on the
knowledge document: \n
{knowledge} \n
Dialog context: \n
Human: {utterance1} \n AI: {utterance2} \n
Human: {utterance3} \n AI: {utterance4} \n
```

Figure 5: Perturbed discrete prompts.

Hao Zhou, Chujie Zheng, Kaili Huang, Minlie Huang, and Xiaoyan Zhu. 2020.
 KdConv: A Chinese multi-domain dialogue dataset towards multi-turn knowledge-driven conversation.
 In Proceedings of the 58th Annual Meeting of the Association for Computational Linguistics, pages 7098–7108, Online. Association for Computational Linguistics.

Kangyan Zhou, Shrimai Prabhumoye, and Alan W Black. 2018b. A dataset for document grounded conversations. In *Proceedings of the 2018 Conference on Empirical Methods in Natural Language Processing*, pages 708–713, Brussels, Belgium. Association for Computational Linguistics.

A Used Pre-trained Models

This work experiments with the following opensourced pre-trained models: BERT-Large⁸, GPT2-Medium⁹, T5-Base¹⁰, T5-Large¹¹, BART-Large¹², DialoGPT-Medium¹³ and Blender-Small¹⁴.

```
No Prompts
 No Prompts
Encoder: {knowledge} <eos> {utterance1} <eos>
 Encoder: {utterance1} <eos> < Reflection of Feelings>
{utterance2} <eos> {utterance3} <eos> <X>
 {utterance2} <eos> {utterance3} <eos> <Self-disclosure> <X>
Decoder: <bos> <X> {utterance4} <eos>
 Decoder: <bos> <X> {utterance4} <eos>
 Continuous Prompts
 Continuous Prompts
 Encoder: <user> {utterance1} <eos> <system> <Reflection of
Encoder: <knowledge> {knowledge} <context> <user>
{utterance1} <eos> <system> {utterance2} <eos>
 Feelings> {utterance2} <eos> <user> {utterance3} <eos>
 er> {utterance3} <eos> <system> <X>
 stem> <Self-disclosure> <X>
Decoder: <bos> <X> {utterance4} <eos>
 Decoder: <bos> <X> {utterance4} <
 Discrete Prompts
 Discrete Prompts
 Encoder: The following is a conversation between a user and
Encoder: The following is a conversation between a user
and a knowledgeable system. The system's utterances
 an empathetic system. The system can use various support
are grounded on the background knowledge: \n
 skills to provide emotional support to the user. \n
{knowledge} \n Conversation context: \n User
 User: {utterance1} \n System reflects and describes user's
{utterance1} \n System: {utterance2} \n User: {utterance3}
 feelings: {utterance2} \n User: {utterance3} \n System shares
\n System: <X>
 similar experiences or emotions: <X>
Decoder: <bos> <X> {utterance4} <eos>
 Decoder: <bos> <X> {utterance4} <eos>
```

Figure 6: Input formats for T5.

```
No Prompts
 No Prompts
Encoder: {knowledge} <eos> {utterance1} <eos>
 Encoder: {utterance1} <eos> < Reflection of Feelings>
{utterance2} <eos> {utterance3}
 {utterance2} <eos> {utterance3}
Decoder: <bos> {utterance4} <eos
 Decoder: <bos> <Self-disclosure> {utterance4} <eos>
 Continuous Prompts
 Continuous Prompts
 Encoder: <user> {utterance1} <eos> <system> <Reflection of
Encoder: <knowledge> {knowledge} <context> <user>
{utterance1} <eos> <system> {utterance2} <eos>
 Feelings> {utterance2} <eos> <user> {utterance3}
 er> {utterance3}
 Decoder: <bos> <Self-disclosure> {utterance4} <eos
Decoder: <bos> {utterance4} <eos>
 Discrete Prompts
 Discrete Prompts
 Encoder: The following is a conversation between a user and
Encoder: The following is a conversation between a user
 an empathetic system. The system can use various support
and a knowledgeable system. The system's utterances
 skills to provide emotional support to the user. \n
are grounded on the background knowledge: \n
 User: {utterance1} \n System reflects and describes user's
{knowledge} \n Conversation context: \n User:
 feelings: {utterance2} \n User: {utterance3} \n System shares
{utterance1} \n System: {utterance2} \n User: {utterance3}
 similar experiences or emotions:
 Decoder: <bos> {utterance4} <eos
Decoder: <bos> {utterance4} <eos>
```

Figure 7: Input formats for BART and Blender.

Knowledge Postposition The following is a conversation between a user and a knowledgeable system. \n Conversation context: \n User: {utterance1} \n System: {utterance2} \n User: {utterance3} \n The system's utterances are grounded on the background knowledge: \n $\{knowledge\} \ n$ What is the system's next response? \n System: {utterance4} \n Persona Postposition The following is a conversation between a user and an engaging system.\n Conversation context: \n User: {utterance1} \n System: {utterance2} \n User: {utterance3} \n The system's utterances are grounded on the persona profile: \n {persona} \n What is the system's next response? \n System: {utterance4} \n

Figure 8: Post-positioning the GS in discrete prompts.