

Human–Computer Interaction Series

Editors-in-Chief

Desney Tan

Microsoft Research, Redmond, WA, USA

Jean Vanderdonckt

Louvain School of Management, Université catholique de Louvain,
Louvain-La-Neuve, Belgium

The Human–Computer Interaction Series, launched in 2004, publishes books that advance the science and technology of developing systems which are effective and satisfying for people in a wide variety of contexts. Titles focus on theoretical perspectives (such as formal approaches drawn from a variety of behavioural sciences), practical approaches (such as techniques for effectively integrating user needs in system development), and social issues (such as the determinants of utility, usability and acceptability).

HCI is a multidisciplinary field and focuses on the human aspects in the development of computer technology. As technology becomes increasingly more pervasive the need to take a human-centred approach in the design and development of computer-based systems becomes ever more important.

Titles published within the Human–Computer Interaction Series are included in Thomson Reuters’ Book Citation Index, The DBLP Computer Science Bibliography and The HCI Bibliography.

More information about this series at <http://www.springer.com/series/6033>

Boris Galitsky

Artificial Intelligence for Customer Relationship Management

Keeping Customers Informed

Boris Galitsky
Oracle Labs
Redwood Shores, CA, USA

ISSN 1571-5035 ISSN 2524-4477 (electronic)
Human–Computer Interaction Series
ISBN 978-3-030-52166-0 ISBN 978-3-030-52167-7 (eBook)
<https://doi.org/10.1007/978-3-030-52167-7>

© Springer Nature Switzerland AG 2020

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Contents

1	Introduction to Volume 1 and Volume 2	1
1.1	AI Adoption in CRM	1
1.2	What Kind of Learning for CRM	4
1.3	CRM Trends	8
1.4	AI CRM Companies	13
1.5	Where CRM is Today	21
1.6	How to Read This Book (Volumes 1 and 2)	23
	References	24
2	Distributional Semantics for CRM: Making Word2vec Models Robust by Structurizing Them	25
2.1	Introduction	25
2.2	Spot-Checking of Distributional Semantics Data	27
2.3	Spot-Checking Distribution Semantic-Based Systems	34
2.4	Structurizing Compositional Semantics	37
2.5	Similarity Assessment Algorithm	38
2.5.1	Syntactic Generalization	40
2.5.2	Semantic Generalization	47
2.5.3	Attribute-Based Generalization	47
2.6	Evaluation	49
2.7	Related Work	51
2.7.1	Languages Other Than English	51
2.8	Conclusions	52
	References	54
3	Employing Abstract Meaning Representation to Lay the Last-Mile Toward Reading Comprehension	57
3.1	Introduction	57
3.2	Deep Learning Models	59
3.3	A Bi-LSTM-Based Reading Comprehension Algorithm	61

3.4	An Answer and Its Questions	62
3.5	Selecting AMR Over Other Structured Knowledge Representations	66
3.6	Syntactic Generalization	69
3.7	Alignment for AMR Graph, Syntactic Tree and Query Representation	69
3.8	Correcting the DL Answer	74
3.9	Identifying the Correct Answer by Generalization	75
3.10	System Architecture	76
3.11	Evaluation	77
3.12	MRC in Languages Beyond English	80
3.13	Conclusions	80
	References	84
4	Summarized Logical Forms for Controlled Question Answering	87
4.1	Introduction: Why Manual Text Preparation for Q/A Is Necessary in the Epoch of Successful Reading Comprehension?	87
4.1.1	Turning Documents into Answers	89
4.2	Brief Introduction to Logic Programming as a Tool for Q/A . . .	92
4.3	Introducing Summarized Logical Forms	93
4.3.1	A Generic Set of Summarized Logical Forms	95
4.4	Linked Summarized Logical Forms of an Answer	97
4.4.1	Motivations	97
4.4.2	Virtual SLFs	98
4.4.3	LSLF and Event Calculus	102
4.4.4	LSLFs' Handling of Complex Questions	103
4.4.5	Evaluation of Relevance Improvement Due to LSLF	106
4.5	Building Summarized Logical Forms	108
4.5.1	Entity and Its Attribute (Object)	108
4.5.2	Semantic Types of Arguments	110
4.5.3	Family of Summarized Logical Forms for an Answer	114
4.5.4	Summarized Logical Forms for an Entity	116
4.5.5	Combining the Meanings of Entities	118
4.6	Matching Query Representation with SLF	122
4.6.1	Introduction to Metaprogramming Technique	127
4.6.2	Classification Graph of Q/A Domain	128
4.7	SLF Space	132
4.7.1	The Measure of Importance for Domain Entities	132
4.7.2	SLF as Approximation Means	133
4.7.3	Approximation Subgraph	134

4.7.4	Modifying SLF Domain to Achieve Optimality	136
4.7.5	Conceptual Graph and Semantic Network	138
4.8	Handling Situations with a Lack of a Direct Answer	140
4.9	A Sample Run	141
4.10	Conclusions	143
4.10.1	Deep Learning and the Clever Hans	143
4.10.2	Performance of Controlled Q/A	144
	References	147
5	Summarized Logical Forms Based on Abstract Meaning	
	Representation and Discourse Trees	151
5.1	Introduction	151
5.2	Forming SLFs from AMR	154
5.2.1	AMR of an Answer and Its Subgraphs for SLFs	157
5.2.2	AMR Representation in Specialized Domains	160
5.2.3	Extending AMR with Verb Ontologies	164
5.3	Forming SLF from Discourse Trees	165
5.3.1	Example of DT Analysis	165
5.3.2	Search Scenario for SLF from DT	167
5.4	Text Generalization Lattice	168
5.4.1	Sentence-Based Lattice Generalization	170
5.4.2	Paragraph-Level Lattice Queries	172
5.4.3	Evaluation of Web Mining with Lattice Query Generalizations	174
5.5	Implementation of SLF-Based Q/A	177
5.5.1	Evaluation of SLF _{AMR}	177
5.5.2	Evaluation of Individual SLF Builders	178
5.5.3	Evaluating the Hybrid Performance	179
5.5.4	Overall Q/A Architecture	180
5.5.5	CCG Semantic Parsing with AMR	182
5.6	Pre-Trained Language Models and Their Semantic Extensions	184
5.6.1	Encoding and Alignment with BERT	185
5.7	Conclusions	186
	References	188
6	Acquiring New Definitions of Entities	193
6.1	Introduction	193
6.1.1	Knowledge Acquisition	195
6.2	Related Work	197
6.2.1	Grammars for Semantic Representation	198
6.2.2	Difficulties in Understanding Definitions	201
6.3	Building a Taxonomy by Web Mining	203
6.4	Improving Q/A Relevance by a Taxonomy	206

6.4.1	Ranking Based on Taxonomies	206
6.4.2	Taxonomy-Based Relevance Verification Algorithm	209
6.4.3	Evaluation of Taxonomy-Based Q/A	209
6.5	Acquiring Definitions of New Entities in NL	211
6.5.1	Syntactic Template of a Definition	213
6.5.2	Generality Control of a Query Representation	215
6.5.3	Defining an Entity and Introducing a Fact	218
6.5.4	An Algorithm of Acquiring a New Definition	221
6.5.5	Defining New Entities in a Vertical Domain	226
6.6	Nonmonotonic Reasoning for Handling Ambiguity in Queries and Definitions	227
6.6.1	Disambiguation	228
6.6.2	Introduction to Default Reasoning for Q/A	229
6.6.3	Handling Conflicting Default Rules	233
6.6.4	Query Rewrite with the Help of Default Rules	235
6.6.5	Ambiguous Entities in Query	236
6.6.6	Using Nonmonotonic Pragmatics for Summarized Logical Forms	242
6.6.7	Annotating Answers with Unique Keywords	243
6.6.8	Using Defaults to Transform a Query into a Summarized Logical Form	244
6.6.9	Constructing SLFs for a New Answer, Based on the Available Default Rules	247
6.6.10	Evaluation of Non-monotonic Pragmatic Reasoning	249
6.6.11	General Question Rewriting Considerations	250
6.7	Acquiring Instructions on How to Do Stuff	251
6.7.1	AMR-Based Programming in NL	252
6.7.2	Reinforcement Learning Planning Approach	253
6.8	Conclusions	256
	References	259
7	Inferring Logical Clauses for Answering Complex Multi-hop Open Domain Questions	265
7.1	Introduction	265
7.1.1	Related Work	266
7.1.2	Multihop Q/A Datasets	269
7.1.3	Contribution	270
7.2	Building a Logical Ontology from Texts	271
7.2.1	Simple Reasoning Tasks and Formalisms	271
7.2.2	Generalization and Answer Set Programming	273
7.2.3	Inductive Logic Programming	274
7.2.4	Learning Answer Set Programs for QA	275

7.2.5	Navigating Through States	277
7.2.6	Implementation of Ontology Builder	278
7.2.7	Error Analysis in Ontology Building Component	279
7.3	Answering Compound Multi-hop Questions Through Iterative Query Decomposition	280
7.3.1	Implementation of Decomposition	282
7.4	Learning Associating Clauses for Phrases in Q and A	285
7.4.1	Implementation of Phrase Association	288
7.5	Designing NL2SQL Based on Recursive Clause Building and Acquired Clauses	288
7.5.1	Selecting Deterministic Approach	289
7.5.2	Interpreting Table.Field Clause	290
7.5.3	Collecting Information on a Database and Ontology for NL2SQL	291
7.5.4	Iterative Clause Formation	292
7.5.5	Clause Building by Matching the Phrase with Indexed Row	292
7.5.6	A Sample Database Enabled with NL2SQL	295
7.6	Implementation and Evaluation of Multi-hop Q/A with Formal Reasoning	296
7.6.1	System Architecture	296
7.6.2	Overall Evaluation	298
7.7	Conclusions	302
	References	304
8	Managing Customer Relations in an Explainable Way	309
8.1	Introduction	310
8.1.1	Example-Based Explanations	312
8.1.2	Causal Explanations	313
8.1.3	Questions Requesting Counterfactual Explanations	315
8.1.4	Google Explainable AI Tool	317
8.2	Validating Correctness of Textual Explanation with Hybrid Discourse Trees	318
8.2.1	Explanation and Argumentation	319
8.2.2	Hybrid Discourse Trees	320
8.2.3	Semantics for Explanations	321
8.2.4	Discourse Tree of Explanations	322
8.2.5	Imaginary Discourse Trees for Linking Entities	325
8.2.6	Logical Validation of Explanation via Discourse Trees	328
8.2.7	Learning Framework and Evaluation	329
8.3	A Bi-Directional Explainability for Decision Support	332
8.3.1	Example of a Decision Support Session	335
8.3.2	An Example in a Medical Domain	337

8.3.3	Computing Decisions with Explanations	337
8.3.4	An Overall Step-by-Step DS	339
8.3.5	Three Bi-Directional DSS Algorithms	341
8.3.6	Evaluation with Human Experts	344
8.3.7	Discussion of Bi-Directional Explainability	345
8.4	ML Transparency and Explainability for Customers’ Retention	346
8.4.1	Use Cases for the ML System Lacking Explainability	347
8.4.2	The Dataset for Tracking Explainability Intent	350
8.4.3	Automated Detection of a Request to Explain	351
8.4.4	Evaluation of Recognition Accuracy and Assessment of the Proportion of Request to Explain	352
8.5	Explainability and Meta-Explainability	354
8.5.1	Explaining <i>Why</i> Versus Explaining <i>How</i>	356
8.5.2	Explaining a Scenario: Which Levels Are Used?	357
8.5.3	Explanation Phase Space	359
8.5.4	Application: Explanation Type-Based Email Inbox Visualization	360
8.5.5	Dealing with Validity of Explanations in Complaint Management	362
8.6	Discussion and Conclusions	363
8.6.1	Enabling Deep Learning with Explainability	363
8.6.2	Discourse Analysis for Explainability	364
8.6.3	Comparison with other Approaches to Assessment of Customer Opinions	365
8.6.4	Skepticism About Explainable AI	367
8.6.5	Explainability and an Overall Success Rate	368
8.6.6	Logical Issues of Meta-Explanations	371
	References	373
9	Recognizing Abstract Classes of Text Based on Discourse	379
9.1	Introduction	379
9.2	Classification Domains	381
9.2.1	Design Documents Versus Design Meta-documents	381
9.2.2	Text in Metalanguage Versus Text in Language- Object	382
9.3	Extending Tree Kernel Toward Discourse	383
9.3.1	Leveraging Structural Information for Classification	384
9.3.2	Anaphora and Rhetorical Relations for Sentiments Topicality Classification	386
9.3.3	Anaphora and Rhetorical Relations for Classification Tasks	388
9.4	Building Extended Trees	390

9.4.1	Kernel Methods for Parse Trees	391
9.4.2	The Chart of Tree Kernel Learning	393
9.5	Metalanguage and Works of Literature	393
9.6	Documents Versus Meta-documents for CRM Data Loss Prevention	398
9.6.1	Architecture of the DLP System	401
9.6.2	Rule Post-processing to Reduce False Alerts	403
9.7	Evaluation	404
9.7.1	Baseline Classification Approaches	404
9.7.2	Forming Training Datasets	405
9.7.3	Evaluation Results	406
9.7.4	Implications for Industrial Implementation	408
9.8	Conclusions	409
9.8.1	Detecting Private Documents	411
	References	411
10	Conversational Explainability	415
10.1	Introduction	415
10.2	Conversational Explanations in Personal Finance	418
10.3	A Taxonomy of Explanation Types and Conversational Explanations	419
10.4	Implementation of Conversational Explainability	422
10.4.1	A Conversation About a Decision and Reasoning About It	422
10.4.2	Associating Entities in Decision Log and User Queries	422
10.4.3	Query Type Recognizer	426
10.5	System Architecture	428
10.6	Decision Log and User Questions	429
10.7	Evaluation	431
10.8	Logical Foundation	435
10.8.1	Textual Entailment	435
10.8.2	Learned Explanations Versus True Explanations	437
10.8.3	Existential Rules and Ontology-Supported Q/A	438
10.8.4	Explainability with an Ontology	439
10.8.5	Deciding Whether a Given Subset of a Database is a Minimal Explanation	440
10.9	Conclusions	441
	References	443