

Deploying your Chatbot

Advanced Concepts -

Part 1

 Video: Working with Context Variables and Slots
5 min

 Reading: Lab 1: Explore Context Variables
1h 30m

 Reading: Lab 2: Master Slots
1h 30m

 Quiz: Module 6 Quiz:
Context Variables & Slots
5 questions

 Reading: What's Next
2 min

Exercise 1: Follow-up questions and slots

What we just did, beside learning about <? input.text ?> is handle a follow-up question in a child node. This is a common pattern in which a parent node asks for information or clarification from the user and then one of its child nodes handles the response to the user.

If multiple follow up questions that are dependent on each other have to be asked by the chatbot, you'll end up with a cascade of children nodes, each asking the next question in the chain and having their child process it. This works but it's not ideal in terms of reasoning about or structuring your chatbot dialog flow.

Another shortcoming of this approach is that if the user asks a side question or just says, *wait a second*, instead of replying to what we asked, we'll end up losing our "position" in the dialog cascade and therefore end up treating the delayed answer as a brand new input, failing (most likely) to provide an appropriate response or collect the information we wanted.

There is a much better tool to help us collect information from the user and store it in context variables. Namely, I'm talking about *Slots*.

Let's see a practical example of how they work.

- From the Skills tab of your instance, **define an intent called #flower_recommendations** with at least 5 examples of ways people might ask for flower suggestions (e.g. Flower recommendations, flowers suggestions for my girlfriend, Which flowers for Valentine's Day?, etc.). Watson will train on it as usual.

- Create a node called *Flower Recommendations* below the Welcome node (as a peer node, not a child). Set the condition to `#flower_recommendations`. This is the node that will handle our flower recommendations.

- Click on the *Customize link* in the node and turn on the *Slots* feature. Leave *Prompt for everything* unchecked, as this option is only useful if you have multiple slots/questions for the user and you want to ask them all at once, rather than one at the time. Not a common scenario. Finally, click on the *Apply* button.

4. This will automatically add one empty slot to our node. We use slots to collect information from the user and store it in a context variable.

Flower Recommendations

Customize ⚙ X

If assistant recognizes:

#flower_recommendations

Then check for:

CHECK FOR	SAVE IT AS	IF NOT PRESENT, ASK	TYPE
1 Enter condition	Enter variable	Enter prompt	Optional

Add slot

The three key components of a slot are *CHECK FOR* (often an entity), *SAVE IT AS* (a context variable), and *IF NOT PRESENT, ASK* (an optional question to explicitly request the information if not provided). Enter @occasion, \$occasion, and What occasion are the flowers for? respectively. You'll notice that the slot type changes from *Optional* to *Required* the moment we add a question.

This node will be executed when its condition `#flower_recommendations` is true. In other words, when the user is asking for flower suggestions. However we want to know for which occasion the flowers are meant, so as to have an appropriate response for different occasions.

The slot will automatically assign @occasion to the \$occasion context variable if the user provided an entity value in their original question (e.g., *flowers suggestions for Valentine's Day*) and not ask the question in that case.

If the @occasion entity is not detected, because the user simply asked, *I'd like some flower recommendations* without specifying

a particular occasion, then the slot will ask *What occasion are the flowers for?* until the user replies with a relevant @occasion. The slot is like a dog with a bone and will keep asking the question until the user enters a valid occasion. So if the user enters an irrelevant reply, the slot will ask the question again.

By the way, a node can have multiple slots (through that *Add slot* button), if multiple pieces of information need to be collected.

5. After the slot does its job of clarifying with the user which occasion are we talking about, it will store it in the \$occasion context variable. So we can use it directly in the response section of the same node, without the need to create a child node. We want to provide a different answer for each occasion, so we'll want to **enable Multiple conditional responses for the node** from the *Customize* link as well.

6. Now you can add different answers leveraging the content of the context variable \$occasion, as shown in the image below. Go ahead and **replicate it in your Flower Recommendations node**, handling at least a few occasions from @occasion. If you don't implement them all, make sure you add a true fallback response for the occasions you don't handle otherwise the user will receive no response at all (a cardinal sin of chatbot design).

For the generic response, you might recommend a mixed bouquet that is versatile enough for different occasions. (Admittedly I know much more about chatbots than flowers.)

The slot sets the context variable \$occasion for you. Make sure you use \$occasion not @occasion in your multiple responses.

Then respond with

IF ASSISTANT RECOGNIZES	RESPOND WITH		
1 \$occasion:Christmas	I'd go with an all time classic: a beautiful		
2 \$occasion:Birthday	Opt for a fun bouquet of flowers, choosin,		
3 \$occasion == "Valentine's Day"	You can never go wrong with a dozen red		
4 \$occasion == "Mother's Day"	Moms are awesome and worth celebratin		
5 true	I'd recommend a beautiful mixed bouq		

7. Once you've added a few, open the *Try it out* panel, press the *Clear* link if needed, and **test that this is actually working**. For example, for your turns, try entering: (Your name) I'd like flower suggestions mother's day You should get the response you specified (provided you added one for the condition \$occasion == "Mother's Day"). Something similar to the conversation shown in the image below.

Try it out Clear Manage Context 3 X

Hello. My name is Florence and I'm a chatbot. What name can I call you by?

Antonio

Irrelevant

@sys-person:Antonio

Nice to meet you, Antonio. How can I help you? You can ask me about our store hours, locations, or flower recommendations.

flowers suggestions

#flower_recommendations

What occasion are the flowers for?

Mother's day

#goodbyes

@relationship:mother
@occasion:Mother's Day

Moms are awesome and worth celebrating with a beautiful bouquet of daisies.

Note that we can normally use the shorthand when working with entity values that have no spaces. So \$occasion:Birthday is equivalent to explicitly saying \$occasion == "Birthday" which means the value stored in \$occasion is Birthday. However, if the entity value contains a space, as it's the case for @occasion:(Mother's Day), you'll want to use the explicit form with the equal symbols (e.g., \$occasion == "Mother's Day").

Using a slot saved us from having to implement the collection of the \$occasion somewhere (e.g., in a passthrough node like we did for Assign City), handling everything neatly in one node. With a required slot (so one for which you defined a question to collect information from the user), we can count on \$occasion existing as we formulate our responses.

Note that if you don't specify a question, the slot becomes optional, which means that the entity value will be stored in the context variable of your choice if detected in the user input, but the user won't be asked explicitly for it (since you didn't provide a question).

If you add two slots to a node, then the node will ask the first question, store the information in your first context variable, then proceed with asking the second question and storing that answer in the second context variable you specified. In our case, we could have used the second slot to ask for the @relationship. Knowing both occasion and relationship would then allow us to come up with really fine-tuned answers. In the responses, we would be able to combine the two through logical AND and OR logical operators (e.g., \$occasion:Birthday AND \$relationship:wife).

The classic example of multiple slots in a node is a chatbot that makes a restaurant reservation. Let's say that the information it needs to collect is the name, phone number, date and time, and party size. The node can define a slot for each of these values with their respective questions. This greatly simplifies the dialog flow, as it reduces what would require several nodes, to a single node that does all the work. It also ensures that the answers are collected before the conversation proceeds further which is crucial in a scenario where, say, you are making a reservation.

To handle complex logic you can use both slots and children nodes. Slots to collect the info, children node to do the processing of that information according to your logic/preferences.

And since slots collect the information in context variables, we can refer to their values throughout the conversation with the user. So in the example of the reservation, we might be able to provide a confirmation of the reservation as we wave the user goodbye.

Exercise 2: Reimplement hours and locations

Now that we know how to work with slots, we can greatly simplify our *Hours of Operation* (and eventually the *Location Information*) node.

1. Get rid of the **Assign City** node by clicking on the three dots icon on that node, and then selecting **Delete**.
2. Define a slot with the condition **@location** inside of **Hours of Operation**. Assign the value to \$city. Make the slot required, that is, explicitly ask the user For which city?, if they didn't specify it in their original question.
3. Enable **Multiple conditional responses** for the node. Then move the response information from the **Our Locations child nodes** into these responses within **Hours of Operation**, as shown in the image below.

Then respond with

IF ASSISTANT RECOGNIZES	RESPOND WITH
1 \$city:Toronto	Our Toronto store is open Monday to Satu
2 \$city:Montreal	Our Montreal store is open Monday to Fri
3 \$city:Calgary	Our Calgary store is open Monday to Satu
4 \$city:Vancouver	Our Vancouver store is open Monday to F

4. Since *Hours of Operation* now does issue a response, we **need to change the And finally action to Wait for user input**.

5. Copy the responses for the system location and no location child nodes somewhere (e.g., in Notepad) and then **delete Hours of Operation's child nodes (all three of them)**.

At this point, you will have the basic scenario for our locations handled by the combination of the slot and the multiple responses. If you test it with what are your hours of operation the chatbot will ask you For which city? and if you reply with one of our cities such as Vancouver, you'll get the right response. Great.

Since we made the slot required with a question, we don't need to worry about the fallback case (for now), but we should be able to handle the @sys-location case. Right now the slot will demand @location and ignore @sys-location. Try replying Kelowna or lsdjfjlkj when asked for which city. The chatbot will ignore us entirely and ask us for the city again. Not good!

We can approach this issue in a few ways, including reverting to a dedicated node that handles non @location cases or configuring a *Not Found* response in the slot to inform the user of which locations we have. We'll cover *Not Found* in the next module, so for now, we'll take the easiest route here and just make the slot optional. This way we'll be able to handle all three scenarios from a single node.

Let's see this in action.

1. Remove the question from the slot within *Hours of Operation* to make the slot optional.

2. In the response section, add a response with the condition **@sys-location** and the response:

Unfortunately, we don't have a store in @sys-location. 😊 To date, we have stores in Toronto, Montreal, Calgary, and Vancouver.

3. Add a final response with the condition **true**, and the response:

Our hours of operations are listed on our Hours page.

The resulting node's slot and response section will look as shown in the image below.

Check for	Save it as	If not present, ask	Type
1 @location	\$city	Enter a prompt	Optional

Then respond with:

If assistant recognizes	Respond with
1 \$city:Toronto	Our Toronto store is open Monday to
2 \$city:Montreal	Our Montreal store is open Monday t
3 \$city:Calgary	Our Calgary store is open Monday to
4 \$city:Vancouver	Our Vancouver store is open Monday
5 @sys-location	Unfortunately, we don't have a store
6 true	Our hours of operations are listed on

4. Test that the node is working as expected. Try the following conversations (clicking *Clear* in between each test):

(Enter your name)

hours of operation

--

(Enter your name)

hours of operation in Kelowna

--

(Enter your name)

hours of operation for Vancouver

All three scenarios should work as you expect.

5. Repeat the whole process for the **Location Information** node adjusting the responses accordingly.

6. Test the Location Information node with the following text (again, click Clear in between each test):

(Enter your name)

list of locations

--

(Enter your name)

what's the address of your Kelowna store

--

(Enter your name)

what's the address of your Vancouver store

All three scenarios should also work as expected.

The image below shows what the dialog will look like after all the changes have been correctly implemented.

If you are lost or encountered problems when testing the chatbot, you can [download the JSON file](#) for the dialog skill we developed so far.

Mark as completed

↶ ↷ ↪