

Conversational AI: Building clever chatbots

Tom Bocklisch, Lead ML Engineer @ LASTMILE

Conversational Al will dramatically change how your users interact with you.

Example of a live Skill:

A customer can change
her address via
Facebook Messenger

An <u>open source, highly scalable ML</u> framework to build conversational software

We work on the core technology for next-generation conversational Al

E-LASTMILE

is a technology company developing conversational Al.

Goal: next-generation intelligent bots

Team: tight-knit, fast-moving team of researchers,

engineers, designers and product people 🦫

Location: everywhere (honestly: Berlin, Edinburgh, Beijing)

Founders:

<u>Dr. Alan Nichol</u> (CTO) <u>Alexander Weidauer</u> (CEO)

Advisory Board:

<u>Chad Fowler</u> (MD & CTO @ Wunderlist) <u>Matthaus Krzykowski</u> (former Co-Founder @ Xyo) <u>Cat Noone</u> (Designer & Founder @ Iris)

Investors:

Reference customers:

Architectural Overview

Under The Hood

Natural Language Understanding

Demo

1. Create your training data

E.g. using the contributed rasa NLU gui at

https://golastmile.github.io/rasa-nlu-trainer/

2. Configure the model

Configure the model

3. Train

Training the

model

```
In [3]: | # Train NLU model
 config = RasaNLUConfig(cmdline args=model config)
 4 trainer = Trainer(config)
 training data = load data("example-data/demo-rasa.json")
 7 # run the training
 interpreter = trainer.train(training data)
 9 logging.info("done")
 INFO:root:Trying to load spacy model with name 'en'
 INFO:root:Added 'nlp spacy' to component cache. Key 'nlp spacy-en'.
 INFO:root:Training data format at example-data/demo-rasa.json is rasa nlu
 INFO:root:Training data stats:
 - intent examples: 38 (4 distinct intents)
 - found intents: affirm, goodbye, greet, restaurant search
 - entity examples: 7 (2 distinct entities)
 - found entities: cuisine, location
 INFO:root:Starting to train component nlp spacy
 INFO: root: Finished training component.
 INFO:root:Starting to train component ner crf
 INFO:root:Finished training component.
 INFO:root:Starting to train component intent featurizer spacy
 INFO:root:Finished training component.
 INFO: root: Starting to train component intent classifier sklearn
 [Parallel(n jobs=1)]: Done 12 out of 12 | elapsed: 0.1s finished
 INFO:root:Finished training component.
```

E-LASTMILE

Fitting 2 folds for each of 6 candidates, totalling 12 fits

INFO:root:done

4. Use Model

Playing around

with the trained

```
In [27]:
 1 # i am looking for an italian restaurant in Vienna
 result = interpreter.parse(
 "i am looking for an italian restaurant in Vienna")
 pprint(result)
 "entities": [
 "start": 20,
 "extractor": "ner crf",
 "end": 27,
 "value": "italian",
 "entity": "cuisine"
 "start": 42,
 "extractor": "ner spacy",
 "end": 48,
 "value": "Vienna",
 "entity": "GPE"
 "intent": {
 "confidence": 0.80703667042349947,
 "name": "restaurant search"
 "text": "i am looking for an italian restaurant in Vienna",
```

model

Under The Hood

previous **Under The Hood** Action **Dialogue Handling** next ₩ "What's the weather State Action like tomorrow?" SVM Intent Recurrent NN Entities "It will be sunny and 20°C." updated after next "Thanks." State Action **E**-LASTMILE

Detailed Dialogue Handling

Similar to LSTM-dialogue prediction paper: https://arxiv.org/abs/1606.01269

Final Thoughts

Open Challenges

Challenges for curious minds:

Combination of different dialogue models

Unsupervised multi-language entity recognition

• Dialogue generalisation (e.g. optional questions)

Current Research

Good reads for a rainy day:

- Last Words: Computational Linguistics and Deep Learning (<u>blog</u>)
 https://goo.gl/IGSRuj
- Memory Networks (paper)
 https://arxiv.org/pdf/1410.3916
- End-to-End dialogue system using RNN (paper)
 https://arxiv.org/pdf/1604.04562.pdf
- MemN2N in python (github)
 https://github.com/vinhkhuc/MemN2N-babi-python

Summary

3 take home thoughts:

- Conversational AI is a big part of the future
- Deep ML techniques help advance state of the art NLU and conversational AI
- Open source is strategically important for enterprises implementing AI

Get in touch!

L-LASTMILE

Tom Bocklisch

Lead ML Engineer tom@golastmile.com

