Dialogue Systems

고려대학교 컴퓨터학과 임희석 교수 limhseok@korea.ac.kr

What is Natural Language Dialogue?

- Communication involving
 - Multiple contributions
 - Coherent interaction
 - More than one participant
- Interaction modalities
 - Input: Speech, typing, writing, gesture
 - Output: Speech, text, graphical display, animated face/body (embodied virtual agent)

When is automatic dialogue system useful?

- When hands-free interaction is needed
 - In-car interface
 - In-field assistant system
 - Command-and-control interface
 - Language tutoring
 - Immersive training
- When speaking is easier than typing
 - Voice search interface
 - Virtual assistant (Siri, Google Now)
- Replacing human agents (cutting cost for companies)
 - Call routing
 - Menu-based customer help
 - Voice interface for customer assistance

- Understanding
 - What does a person say?
 - Identify words from speech signal
 - "Please close the window"
 - What does the speech mean?
 - Identify semantic content
 - Request (subject: close (object: window))
 - What were the speaker's intentions?
 - Speaker requests an action in a physical world

- Managing interaction
 - Internal representation of the domain
 - Identify new information
 - Identifying which action to perform given new information
 - "close the window", "set a thermostat" -> physical action
 - "what is the weather like outside?" -> call the weather API
 - Determining a response
 - "OK", "I can't do it"
 - Provide an answer
 - Ask a clarification question

- Access to information
- To process a request "Please close the window" you (or the system) needs to know:
 - There is a window
 - Window is currently opened
 - Window can/can not be closed

- Producing language
 - Deciding when to speak
 - Deciding what to say
 - Choosing the appropriate meaning
 - Deciding how to present information
 - So partner understands it
 - So expression seems natural

Types of dialogue systems (1/2)

- Command and control
 - Actions in the world
 - Robot situated interaction
- Information access
 - Database access
 - Bus/train/airline information
 - Librarian
 - Voice manipulation of a personal calendar
 - API access

Types of dialogue systems (2/2)

- Customer service
 - Simple call routing
 - Menu-based interaction
 - Allows flexible response "How may I help you?"
- Smart virtual assistant (vision)
 - Helps you perform tasks, such as buying movie tickets, trouble shooting
 - Reminds you about important events without explicit reminder settings

Aspects of Dialogue Systems

- Which modalities does the system use
 - Voice only (telephone/microphone & speaker)
 - Voice and graphics (smartphones)
 - Virtual human
 - Can show emotions
 - Physical device
 - Can perform actions
- Back-end
 - which resources (database/API/ontology) it accesses
- How much world knowledge does the system have
 - Hand-built ontologies
 - Automatically learned from the web
- How much personal knowledge does it have and use
 - Your calendar (google)
 - Where you live/work (google)
 - Who are your friends/relatives (facebook)

Dialogue System Components

Speech Recognition

Speech recognition

- ASR is the problem of automatically transcribing captured audio samples of human speech
 - Input: an audio sample
 - Output: sequence of words

Use of ASR in Dialogue Systems

- Selection of a speech recognizer
- Resources that may be needed
 - Grammar
 - Language model
 - Phonetic dictionary
 - Acoustic model
- Tool for capturing audio

Grammar-based

- Appropriate when you can easily circumscribe the syntactic form of user utterances
- Grammars are typically hand-crafted for the domain
 - For example, if your system expects digits a rule:
 - S -> zero | one | two | three | ···
 - Advantages: better performance on in-domain speech
 - Disadvantages: does not recognize out-of-domain
- Grammar format may vary by ASR
 - E.g. Sphinx takes JSGF format grammars (regular language, see http://www.w3.org/TR/jsgf/)

Open Domain

- Use language models(LM) to assign probabilities to word sequences
- Statistical LMs are trained using a collection of sample utterances
 - Large text samples are preferable
- Generally used when the syntactic form of user utterances is hard to circumscribe
- Advantages: can potentially recognize any word sequence
- Disadvantages: lower performance on in-domain utterances (digits may be misrecognized)

Acoustic Models

- An acoustic model computes the probability of the observed acoustic features in an audio sample given a word (phone) sequence
- May be trained on 5-10 hours of speech (or much more)
- Sphinx provides US English acoustic models for
 - microphone and broadcast speech
 - telephone speech
- Default acoustic models may work less well for different recording environments or accented English (UK English, Indian English)

ASR Output Options

- 1-best text hypothesis
 - Most common approach in implemented dialogue systems
- N-best text hypotheses or word lattice
 - May offer advantages in certain domains
 - See De Mori et al (2008)

Some readily available ASRs

- Research systems (highly configurable)
 - Kaldi
 - Most used research recognizer
 - Sphinx/pocket sphinx
 - Open source ASR
 - Java API
- Industry (free cloud version), not configurable
 - Google Speech API
 - Nuance
 - AT&T Watson

Speech recognition

- Challenges: recognition errors due to
 - Noisy environment
 - Speaker accent
 - Speaker interruption, self correction, etc.

SYS:	Welcome to the CMU Let's Go bus information. What can I do for you?
USR:	I need to go from Oakland
ASR:	I need to go .from. can't
SYS:	Where do you wanna leave from?
USR:	to Waterfront
ASR:	toldme. Waterfront
SYS:	Leaving from Waterfront. Did I get that right?
USR:	Oakland
ASR:	Oakland

Natural Language Understanding

Natural Language Understanding

• Convert input text into internal representation. Example internal representation in wit.ai:

```
"msg body": "what is playing at Lincoln Center",
"outcome": {
  "intent": "get shows",
  "entities": {
 "Venue": {
 "value": "Lincoln Center",
  "confidence": 0.545
"msg_id": "c942ad0f-0b63-415f-b1ef-84fbfa6268f2"
```

NLU approaches

- Can be based on simple phrase matching
 - "leaving from PLACE"
 - "arriving at TIME"
- Can use deep or shallow syntactic parsing

NLU approaches

- Can be rule-based
 - Rules define how to extract semantics from a string/syntactic tree
- Or Statistical
 - Train statistical models on annotated data
 - Classify intent
 - Tag named entities

Possible Inputs to a NLU Module

- ASR output (1-best, N-best, or lattice)
- Dialogue context of the utterance
 - Simple summary of state of dialogue
 - State in a finite state model of the dialogue interaction
 - Key aspects of dialogue history (as in Phoenix)
 - Last system utterance
 - Information state representation of dialogue state
 - Can encode arbitrary aspects of dialogue history
- Other knowledge resources (e.g. database)

Possible Outputs from a NLU Module

- Different dialogue systems formalize the NLU problem in different ways
- Some common NLU outputs include:
 - Slot values
 - Frames
 - Speech act labels
 - Speech act label + semantic content

NLU Output: Slot Values

 Slot values can be identified with pattern matching directly on the text input to NLU

User: ... from Denver ...

- Slot-matching patterns may be regular expressions (FSAs) or context-free grammars (RTNs)
- Some words may be skipped between matched slots, improving robustness
- Slot-values may be combined with more complex NLU outputs to capture details like numeric values

NLU output: Frames

- A frame is a collection of slot-values
 - Very flexible representation
 - Can decompose the meaning of an utterance into the components that are meaningful to a dialogue system
 - Can have hierarchical structure
 - Values can be shared across slots
 - The slot-value framework can be used to encode various kinds of semantic representations
- Frame outputs can be constructed in many ways
 - Slot-value parsing (as in the Phoenix parser)
 - Data-driven statistical classification (as in mxNLU)
 - Syntactic parsing + semantic rules

NLU Output: Speech Act Labels

- Speech acts capture aspects of utterances
 - Arose from a theoretical view of spoken utterances as actions (Austin, 1962; Searle 1969)
- Taxonomies of speech act types may be defined
 - Greeting, acknowledging, asserting, offering, etc.
- Speech act types are often used to represent what type of action a user utterance is making from the system's perspective

Speech Act Taxonomy Example

- Switchboard SWBD-DAMSL (Jurafsky, Shriberg, and Biasca, 1997)
 - http://groups.inf.ed.ac.uk/switchboard/dialactmanual.html

SWBD-DAMSL	Example	Count	%
Statement-non-opinion	Me, I'm in the legal department.	72,824	36%
Acknowledge (Backchannel)	Uh-huh.	37,096	19%
Statement-opinion	I think it's great.	25,197	13%
Agree/Accept	That's exactly it.	10,820	5%
Abandoned or Turn-Exit	So, -	10,569	5%
Yes-No-Question	Do you have to have any special training?	4,624	2%
Non-verbal	[Laughter], [Throat_clearing]	3,548	2%

Other Speech Act Taxonomies

- Similar terms: dialogue acts, dialogue moves, conversation acts, etc.
- Further references:
 - Bunt et al. (2010), Towards an ISO standard for dialogue act annotation.
 - Traum (2000), 20 Questions for Dialogue Act Taxonomies, in Journal of Semantics, 17(1):7-30

NLU Output: Speech Act Label + Semantic Content

- Dialogue systems generally need to know more than the type of speech act
- They also need the content of that speech act

User: we are prepared to give you guys generators for electricity

NLU output:

```
mood: declarative \ [type: event \\ agent: captain-kirk \\ event: deliver \\ theme: power-generator \\ source: us-army \\ modal: [possibility: can] \\ speech-act: [type: offer]] ]
```

Other Approaches to Framebased NLU

- Can use a syntactic parser + semantic rules
 - See e.g. De Mori et al. (2008)
- Can use a tagging model (e.g. CRF) to tag individual words in the word sequence with frame elements (slot values)
 - See e.g. Heintze et al. (2010)
- Can build an ensemble of classifiers for each slot
 - See e.g. Heintze et al. (2010)
- Many other approaches possible (e.g. MT-based)

Dialogue Manager

Dialogue Manager (DM)

- Is a "brain" of an SDS
- Decides on the next system action/dialogue contribution
- SDS module concerned with dialogue modeling
 - Dialogue modeling: formal characterization of dialogue, evolving context, and possible/likely continuations

DM approaches

- Rule-based
 - Key phrase reactive
 - Finite state/Tree based
 - model the dialogue as a path through a tree or finite state graph structure
 - Information-state Update
- Statistical (learn state transition rules from data or on-line)
- Hybrid (a combination of rules and statistical method)

Dialogue Management

- Address how SDS is implemented
 - Reusability of components
- Approaches:
 - Frame-based approach (structural)
 - Information State approach (Traum & Larsson 2003)

Information State Approach

- Formalizes theories of dialogue
 - Speech act
- Combines different theoretical approaches to SDS
 - Planning (more flexible and complex)
 - Structural (simple scripted dialogues)
- Leads to better engineering of SDS components
 - Separate development of modules
 - Facilitates reuse of components

ISU Architecture

domain & language resources domain-specific system

dialogue theory (IS, rules, moves etc) domain-independent DME

software engineering (basic types, control flow)

TrindiKit

Information State DM

- Formalize DM function as Information State Update
 - Identify relevant aspects of information
 - How are they updated
 - What controls this updates
- Dialogue context
 - Current state of the system including
 - Known information
- Role of DM
 - Update dialogue context
 - Provide context-dependent expectations
 - Interface with task/domain processing
 - Decide what context to express next

Information state

- Private:
 - Belief set
 - Agenda: stack of actions
- Shared:
 - Belief set
 - QUD: stack of questions
 - LM: move

Natural Language Generation

NLG approaches

- Presenting semantic content to the user
- Template-based
 - In a airline reservation system:
 - User: "Find me a ticket from New York to London"
 - System: "What date do you want to travel?"
 - User: "March 10"
 - System: "There is a United flight from Newark airport to London Heathrow on March 10 leaving at 9:15 AM"
 - Template: There is a AIRLINE flight from AIRPORT to AIRPORT on DATE leaving at TIME

Natural language generation (NLG)

- Content selection
 - User asks "Find me restaurants in Chelsea"
 - System finds 100 restaurants
 - NLG decides how to present a response <u>and</u> which information to present
 - "I found 100 restaurants, the restaurant with highest rating is …"
 - "I found 100 restaurants, the closest to you is …"
 - "I found 100 restaurants, I think you would like …"

실습

실습

- 본인이 원하는 하나의 도메인(날씨, 길찿기 제외)을 정하여 wit.ai를 이용한 Dialog System 구현
- 클라이언트 언어: 자유
- 제출 내용: 클라이언트 소스 코드, 보고서
- 보고서 내용: 시스템의 목적, 구현 방법 및 알고리즘, 시스템이 수용 가능한 대화 예시, 실행 화면 스크린샷, 본인의 wit.ai 앱 주소 (https://wit.ai/[wit.ai_아이디]/[wit.ai_앱이름])

채점 항목

- 보고서
 - 목적, 구현 방법, 대화 예시, 실행 화면
- Wit.ai
 - Wit.ai 사용 여부
- 소스 코드
 - 작동 여부, wit.ai api 호출, 현실 데이터 사용 여부