

THE DEVELOPER'S CONFERENCE

**Quer ter um bom chatbot?
Então vamos começar entendendo um pouco de matemática!**

Renato Barbosa
RnD Innovation Architect

Fernando Sapata
Enterprise Solutions Architect

Agenda

THE
DEVELOPER'S
CONFERENCE

- ¿
- Falando a mesma língua
- NLUs e seus algoritmos
- Métricas
- Quero mudar de engine...
- Testando
- Conclusão

Falando a
mesma Língua

Vocabulário do Chatbot

Utterances

- Qualquer coisa que o usuário diga.
 - Ex: “*Quero as notícias de ontem*”

Intent

- Intenção do usuário
 - *Obter notícias*

Vocabulário do Chatbot

THE
DEVELOPER'S
CONFERENCE

Entidade / Slot / Parâmetro:

➤ Qualifica / especifica uma intenção, são:

➤ Nomes

➤ Data

➤ Tipos de informação

- Ex: “*Quero as notícias de **ontem** sobre o **TDC**”*”

Stop Words

THE
DEVELOPER'S
CONFERENCE

- Palavras com pouco significado, como:
 - "e", "o", "a", "uma", "que", "com"
- Palavras comuns em um idioma.

Tf-Idf

- Método Estatístico
- Term Frequency–Inverse Document Frequency
- Identifica a relevância de uma palavra no documento

$$\text{tf}(t, d) = 0.5 + 0.5 \cdot \frac{f_{t,d}}{\max\{f_{t',d} : t' \in d\}}$$

$$\text{idf}(t, D) = \log \frac{N}{|\{d \in D : t \in d\}|}$$

$$\text{tfidf}(t, d, D) = \text{tf}(t, d) \cdot \text{idf}(t, D)$$

Tokenização e Tokens

➤ Tarefa de dividir uma sentença

- Ex: “Olá TDC São Paulo.”

Tokens: [“Olá”, “**TDC**”, “São”, “Paulo”]

Array de palavras, não respeita ordem.

N-Grams

- Math: Método probabilístico que usa sequência de **N** palavras tokenizadas.
- Tipos, “Olá TDC São Paulo.”:
 - Unigram: “Olá”, “**TDC**”, “São”, “Paulo”
 - Bi-gram: “Olá TDC”, “TDC São”, “**São Paulo**”
 - Tri-gram: “Olá TDC São” “**TDC São Paulo**”
 - Quad-gram “Olá TDC São Paulo”

Modelos Enviesados

- Math: Modelo estatístico no qual classes não possuem equilíbrio.
- Ex: Bot com 3 intenções
 - Intenção 1 – 10 Utterances
 - Intenção 2 – 5 Utterances
 - Intenção 3 – 45 Utterances
- Que diferença isso faz?

Distâncias

- Algoritmos utilizados para representar o quão parecidas são as sentenças / strings.
- Levenshtein
 - Considera o número de edições por substituição
- Hamming
 - Considera número de posições nas quais as strings diferem entre si

NLUs e seus
algoritmos

Algoritmos de Classificação

THE
DEVELOPER'S
CONFERENCE

- Word2Vec
- Bag of Words
- FST
- Bayes
- SVM
- CNN
- Dynamic Word Weight

Métricas

Acurácia

THE
DEVELOPER'S
CONFERENCE

- É a métrica mais simples de ser calculada
- Basta dividir o total de acertos pelo total de amostras

Ex: $150 \text{ (acertos)} / 186 \text{ (amostras)} = 80,64\%$

Parece bom!

Matriz de Confusão

THE
DEVELOPER'S
CONFERENCE

- É uma tabela que permite visualizar o desempenho do classificador.

VP
FN
FP
VN

Predita	Correta		Total
	Sim	Não	
Sim	60	32	92
Não	76	18	94
Total	136	50	186

Precision

THE
DEVELOPER'S
CONFERENCE

- O objetivo da métrica é identificar quantas amostras foram classificadas positivamente.

$$P = \frac{VP}{VP+FP}$$

$$P = 60 / (60 + 32)$$

$$P = 0.65$$

Recall

- Conhecido como taxa de sensibilidade.
- Tem a mesma ideia da *precision*, porém para as amostras **falsas negativas**.

$$R = \frac{VP}{VP+FN}$$

$$R = 60 / (60 + 76)$$

$$R = 0.44$$

F1

- O *F1 score* é definido como duas vezes a média harmônica entre *R* e *P*, ou seja, é um 'meio termo' entre as duas métricas anteriores

$$F1 = 2 \times \frac{P \times R}{P + R}$$

$$F1 = 2 \times ((0.65 \times 0.44) / (0.65 + 0.44))$$

$$F1 = 2 \times (0.286 / 1.09)$$

$$F1 = 2 \times 0.26$$

$$F1 = 0.52$$

+ Métricas

THE
DEVELOPER'S
CONFERENCE

- % entidades identificadas
- Performance da classificação (velocidade)
- Performance na resolução das entidades
- Performance de chamadas externas
- % de confiança da classificação

Testando

ATIS Dataset

Airline Travel Information System

THE
DEVELOPER'S
CONFERENCE

- Foi coletado pela DARPA¹, no início dos anos 90
- Possui 4978 sentenças de treinamento e;
- 893 sentenças de teste
- 25 Classes
- Diversos slot types diferentes

<http://lisaweb.iro.umontreal.ca/transfert/lisa/users/mesnilgr/atis/>

¹ Defense Advanced Research Projects Agency (DARPA)

Dataset Puro

THE
DEVELOPER'S
CONFERENCE

- ATIS usa representação IOB
- BOS e EOS (Begin / End of Sentence)
- B-I (Begin of Entity - Increment of Entity)

- Ex: (list the **delta airlines** flights from **boston** to **Philadelphia**)
- BOS list the **delta airlines** flights from **boston** to **philadelphia** EOS
- ○ ○ ○ B-airline_name I-airline_name ○ ○ B-fromloc.city_name ○ B-toloc.city_name ○

Preparando o dataset

THE
DEVELOPER'S
CONFERENCE

- Limpar utterances inválidas (limites de NLU)
- Remover Utterances duplicadas
- Converter :
 - Classes em intenções (class mapping)
 - Entidades identificadas em entidades do modelo (entity mapping)
 - Criar lista de utterances do modelo com entity map
 - Criar lista de utterances de testes sem entity map
- Gerar JSON para treinar a sua NLU

Avaliando o score

- Cuidado: Sem nenhum esforço você já acerta 71%
- `if (F1 > ~97%) => alert("Será!?");`
- Repita os testes em engines diferentes
- Repita os testes com estratégias diferentes

Quero mudar
de engine...

goto: slide 1

Conclusão

THE DEVELOPER'S CONFERENCE