

Building A Useful Chatbot: Beyond ML and NLP

Andreea Hossmann, PhD
Data, Analytics & Artificial Intelligence
Swisscom

Swisscom

*“As a leading ICT company,
we shape the future and inspire our customers
with a **cutting-edge network, high-performance offerings
and excellent service.**”*

Customer Communication

Communication Is Not Easy

AI and Language

87.2%

GLUE score

- Natural Language Inference
- Question Answering
- Paraphrasing
- Sentiment Analysis
- Acceptability

70.5%

SuperGLUE score

- Natural Language Inference
- Causal Reasoning
- Reading Comprehension
- Word Sense Disambiguation

AI and Communication

87.2%
GLUE score

~60%
accuracy

Human-Centered Data Science

I ♥ Data

kaggle
Survey 2018

In Other Words...

Human-Centered Data Science

Human-Centered Design

Empathize

Define

Ideate

Prototype

Test

Iterate

In Other Words...

Human-Centered Data Science

What can AI do for Customer Communication ?

Start With The Problem

How can we optimize
customer support costs?

How can we increase
conversion rates?

How can we solve requests
quickly and accurately?

How to help users figure out if
our product fits their needs?

Continue With the Tools: The Bot Anatomy

Continue With the Tools: Bot Architectures

Clickbot

Goal-driven
bot

Retrieval
bot

Generative
bot

Getting Things Done

Providing Information,
Chatting

Continue With the Tools: Bot Enablers

Sentence
classification

Entity
recognition

Inverted
Index

Dual
Encoder

Encoder
Decoder

Transformer

Text to
SQL

Knowledge
Graph

Dialog
Management

FSM

Putting the Pieces Together

The Problem

**How can we solve requests
quickly and accurately?**

Search

Agent

CRM

Ticketing
system

Knowledge
DB

...

All available data

Helps for Some Requests

- **We can propose useful answers most of the time**
- **This results in a speedup of the agent's workflow**

First Assessment

What can the bot do?

Why should I use the bot vs other options?

The bot can crack jokes, but not solve my problem!?

How fast does the bot solve the problem?

What Are Other Types of Requests ?

- Hundreds of classes

What About Transactional Requests ?

Hi, I would like to order a 32GB iPhone in gray without a phone contract, how much is it?

Hi, this will cost you xxx CHF.

Actually I might want a pink one with 64GB. What is the price difference?

Training for goal-driven bots

Second Assessment

What can the bot do?

Why should I use the bot vs other options?

The bot can crack jokes, but not solve my problem!?

How fast does the bot solve the problem?

Examples – Starbucks

Examples – Swisscom

[Back](#)

Sie können aus folgenden An

Mit Swisscom reisen

+ Text message

10:00 [Back](#) SWISSCOM MES > @SWISSCOMWIT

usa

Wie lange dauert Ihre Reise?

2 monate

Ich habe diese Mobiltelefonnummer gefunden: 0041795974578. Geht es um diese oder um einen anderen Vertrag?

10:00 ✓👍 Nummer korrekt

Sie haben im Moment für Usa kein Datenroaming in ihrem Abo. Darf ich ihnen ein Data Travel Paket vorschlagen das auf ihre Nutzung angepasst ist?

10:00

👍 Ja, gerne 🙅 Nein, danke

+ Text message

q w e r t z u i o p
a s d f g h j k l
y x c v b n m
123 space return
🌐 🎤

9:59 ✓✓ was kannst du?

technische Unterstützung

Ei

Thank you!

Andreea Hossmann, PhD
Data, Analytics & Artificial Intelligence
Swisscom

swisscom

@AndreeaHossmann

Andreea Hossmann