smart reply and implicit semantics

Matthew Henderson and Brian Strope Google Al

collaborators include:

Rami Al-Rfou, Yun-hsuan Sung

Laszlo Lukacs, Ruiqi Guo, Sanjiv Kumar

Balint Miklos, Ray Kurzweil

... and many others

Machine learning works when it **generalizes** to things unseen in training.

training:

```
How do you commute to work? -> I ride my bike. What's your favorite color? -> I like red.
```

testing:

Do you like red bikes? ->

explicit semantics: discrete frames, slots and values

generalization strategies

implicit semantics: continuous vectors

explicit semantics

specified by humans (often for a task) debuggable fundamental to understanding (?)

implicit semantics

not specified derived during training emergent natural efficiency for compression and generalization (?)

explicit and implicit semantics: analog / digital

signal processing (opposite)

implicit semantics -- why go back to continuous?

channels of communication are digital

ideas and even reasoning can be continuous

training task with "semantic pressure"

next sentence prediction, reply prediction

I saw a really good band last night.

training task with "semantic pressure"

next sentence prediction, reply prediction

I saw a really good band last night.

They played upbeat dance music.

training task with "semantic pressure"

next sentence prediction, reply prediction

I saw a really good band last night.

It often rains in the winter.

On Thursdays we like to go out.

They played upbeat dance music.

The tree looks good to me.

Did you get a new car?

My son likes to windsurf.

Looking forward to lunch.

an initial application: smart reply

Smart reply for Inbox & Gmail

feature that suggests short responses to emails

initial system used an LSTM to read input email, and did a beam search over the whitelist

measure 'suggest conversion', %age of times shown suggestions are clicked

The direct smartreply system

trained to give a high score for the response found in the data, low score for random responses

final score of an email and response is a dot-product of two vectors

NOVATION + ASSISTANCE

Training a dot-product model

network encodes a batch of input emails to vectors:

$$\boldsymbol{X}_1 \quad \boldsymbol{X}_2 \quad \dots \quad \boldsymbol{X}_N$$

and responses to vectors:

$$y_1$$
 y_2 ... y_N

IOVATION + ASSISTANCE

Training a dot-product model

the $N \times N$ matrix of all scores is a fast matrix product.

10% absolute improvement in 1 of 100 ranking accuracy over binary classification.

$\boldsymbol{x}_1.\boldsymbol{y}_1$	$\boldsymbol{x}_1, \boldsymbol{y}_2$	$\boldsymbol{x}_1, \boldsymbol{y}_3$	$\boldsymbol{x}_1.\boldsymbol{y}_4$	$\boldsymbol{x}_1.\boldsymbol{y}_5$
$\boldsymbol{x}_2.\boldsymbol{y}_1$	$\boldsymbol{x}_2.\boldsymbol{y}_2$	$\boldsymbol{x}_2,\boldsymbol{y}_3$	$\boldsymbol{x}_2.\boldsymbol{y}_4$	$\boldsymbol{x}_2.\boldsymbol{y}_5$
$\boldsymbol{x}_3.\boldsymbol{y}_1$	$\boldsymbol{x}_3.\boldsymbol{y}_2$	x_3y_3	$\boldsymbol{x}_3.\boldsymbol{y}_4$	$\boldsymbol{x}_3.\boldsymbol{y}_5$
$x_4.y_1$	$\boldsymbol{x}_4.\boldsymbol{y}_2$	$\boldsymbol{x}_4, \boldsymbol{y}_3$	$x_4.y_4$	$\boldsymbol{x}_4.\boldsymbol{y}_5$
$\boldsymbol{x}_5.\boldsymbol{y}_1$	$\boldsymbol{x}_5.\boldsymbol{y}_2$	$\boldsymbol{x}_{5}.\boldsymbol{y}_{3}$	$\boldsymbol{x}_5.\boldsymbol{y}_4$	$\boldsymbol{x}_5.\boldsymbol{y}_5$

```
x_i = DNN(n-\text{grams of email } i)
 y_i = DNN(n-grams of response i)
 S_{ij} = \mathbf{x}_i \cdot \mathbf{y}_j
 P(\text{ response } j \mid \text{ email } i) \propto e^{Sij}
- log P(example i) = -S_{ii} + log \Sigma_i e^{Sij}
 "dot product loss"
```

Precomputation for dot product model

the representations of the whitelist $m{Y}$ can be precomputed

approximate nearest neighbor search can speed up the top N search

NNOVATION + ASSISTANCE

Multi-loss dot product model

each feature predicts the response on its own, then are combined

originally used to inspect importance of each feature

gives extra depth and hierarchy

10% absolute improvement in 1 of 100 ranking accuracy over concatenating input features and using a single loss

Multi-loss dot product model

each feature predicts the response on its own, then are combined

originally used to inspect importance of each feature but gives extra depth and hierarchy

10% absolute improvement in 1 of 100 ranking accuracy over concatenating input features and using a single loss

NOVATION + ASSISTANCE

Latency

LSTM	DNN	Dot product + DNN	Dot product only	Approximate search
	5x latency	0.1x	0.02x	0.01x
Beam search over prefix	Score everything on the	Use dot product model as	Use improved multi-loss	Speed up top N search in
trie of whitelist.	whitelist with a	first pass to select 100,	dot product model in one	dot product space using
	fully-connected DNN.	then score with DNN.	pass of scoring.	an efficient nearest
				neighbor search.

(non-LSTM systems can achieve suggest conversion around 4% higher than LSTM)

Response biases

initial "direct" system got about half the number of clicks of LSTM baseline

language model bias improves clicks

probability-of-click model on actual
smartreply emails helps more

combinations improve click rate above LSTM baseline

"Thank you so much for the wonderful gifts."

Glad you liked the gifts.

Our pleasure!

You are very welcome!

You're welcome!

Thank you!

conversion rate relative to LSTM (%)

24

conclusions

"implicitly semantic" representations are useful beam search isn't always necessary (simple works too) having user quality signals (like clicks) can be very helpful

Thank you!