

```
In [1]: import numpy as np
import time
import os
from transformers import AutoModelForCausallLM, AutoTokenizer
import torch
```

Download Microsoft's DialoGPT model and tokenizer

The Hugging Face checkpoint for the model and its tokenizer is "microsoft/DialoGPT-medium"

```
In [2]: # checkpoint
checkpoint = "microsoft/DialoGPT-medium"
# download and cache tokenizer
tokenizer = AutoTokenizer.from_pretrained(checkpoint)
# download and cache pre-trained model
model = AutoModelForCausallLM.from_pretrained(checkpoint)

Downloading: 0%| | 0.00/26.0 [00:00<?, ?B/s]
Downloading: 0%| | 0.00/642 [00:00<?, ?B/s]
Downloading: 0%| | 0.00/0.99M [00:00<?, ?B/s]
Downloading: 0%| | 0.00/446k [00:00<?, ?B/s]
Downloading: 0%| | 0.00/823M [00:00<?, ?B/s]
```

A ChatBot class

```
In [3]: # Build a ChatBot class with all necessary modules to make a complete conversation
class ChatBot():
 # initialize
 def __init__(self):
 # once chat starts, the history will be stored for chat continuity
 self.chat_history_ids = None
 # make input ids global to use them anywhere within the object
 self.bot_input_ids = None
 # a flag to check whether to end the conversation
 self.end_chat = False
 # greet while starting
 self.welcome()

 def welcome(self):
 print("Initializing ChatBot ...")
 # some time to get user ready
 time.sleep(2)
 print('Type "bye" or "quit" or "exit" to end chat \n')
 # give time to read what has been printed
 time.sleep(3)
 # Greet and introduce
 greeting = np.random.choice([
 "Welcome, I am ChatBot, here for your kind service",
 "Hey, Great day! I am your virtual assistant",
 "Hello, it's my pleasure meeting you",
 "Hi, I am a ChatBot. Let's chat!"])
```

```

 ])
print("ChatBot >> " + greeting)

def user_input(self):
 # receive input from user
 text = input("User >> ")
 # end conversation if user wishes so
 if text.lower().strip() in ['bye', 'quit', 'exit']:
 # turn flag on
 self.end_chat=True
 # a closing comment
 print('ChatBot >> See you soon! Bye!')
 time.sleep(1)
 print('\nQuitting ChatBot ...')
 else:
 # continue chat, preprocess input text
 # encode the new user input, add the eos_token and return a tensor in Pytorch
 self.new_user_input_ids = tokenizer.encode(text + tokenizer.eos_token, \
 return_tensors='pt')

def bot_response(self):
 # append the new user input tokens to the chat history
 # if chat has already begun
 if self.chat_history_ids is not None:
 self.bot_input_ids = torch.cat([self.chat_history_ids, self.new_user_input_ids])
 else:
 # if first entry, initialize bot_input_ids
 self.bot_input_ids = self.new_user_input_ids

 # define the new chat_history_ids based on the preceding chats
 # generated a response while limiting the total chat history to 1000 tokens,
 self.chat_history_ids = model.generate(self.bot_input_ids, max_length=1000, \
 pad_token_id=tokenizer.eos_token_id)

 # last ouput tokens from bot
 response = tokenizer.decode(self.chat_history_ids[:, -self.bot_input_ids.shape[-1]:], \
 skip_special_tokens=True)
 # in case, bot fails to answer
 if response == "":
 response = self.random_response()
 # print bot response
 print('ChatBot >> ' + response)

# in case there is no response from model
def random_response(self):
 i = -1
 response = tokenizer.decode(self.chat_history_ids[:, -self.bot_input_ids.shape[i]:], \
 skip_special_tokens=True)
 # iterate over history backwards to find the last token
 while response == '':
 i = i-1
 response = tokenizer.decode(self.chat_history_ids[:, -self.bot_input_ids.shape[i]:], \
 skip_special_tokens=True)
 # if it is a question, answer suitably
 if response.strip() == '?':
 reply = np.random.choice(["I don't know",
 "I am not sure"])
 # not a question? answer suitably
 else:
 reply = np.random.choice(["Great",

```

```
 "Fine. What's up?",  
 "Okay"  
 ])  
return reply
```

Happy Chatting!

```
In [4]: # build a ChatBot object  
bot = ChatBot()  
# start chatting  
while True:  
 # receive user input  
 bot.user_input()  
 # check whether to end chat  
 if bot.end_chat:  
 break  
 # output bot response  
 bot.bot_response()
```

```
Initializing ChatBot ...  
Type "bye" or "quit" or "exit" to end chat  
  
ChatBot >> Hi, I am a ChatBot. Let's chat!  
ChatBot >> Hey there!  
ChatBot >> I do!  
ChatBot >> I don't know.  
ChatBot >> I was lying.  
ChatBot >> I'm not lying.  
ChatBot >> It's now  
ChatBot >> It's still sunny  
ChatBot >> I'm in Houston  
ChatBot >> I  
ChatBot >> Fine. What's up?  
ChatBot >> Fine. What's up?  
ChatBot >> See you soon! Bye!  
Quitting ChatBot ...
```

Some sample chats by this ChatBot

```
Initializing ChatBot ...
Type "bye" or "quit" or "exit" to end chat

ChatBot >> Hey, Great day! I am your virtual assistant
User >> hi, how are you?
ChatBot >> I'm good, how are you?
User >> Great. Are you a computer programmer?
ChatBot >> I am not. I'm a software engineer.
User >> what languages do you know?
ChatBot >> I know Java, Python, and C.
User >> great. how many software projects have you done?
ChatBot >> I have a few.
User >> who created python?
ChatBot >> I created Python.
User >> that's awesome.
ChatBot >> I'm a python developer.
User >> great. do you have a github account?
ChatBot >> I have a github account.
User >> ok. are you good at web development?
ChatBot >> I'm good at web development.
User >> wow. have you developed any mobile app?
ChatBot >> Fine. What's up?
User >> It is my pleasure meeting you!
ChatBot >> Fine. What's up?
User >> Bye
ChatBot >> See you soon! Bye!
```

Quitting ChatBot ...

```
Initializing ChatBot ...
Type "bye" or "quit" or "exit" to end chat

ChatBot >> Welcome, I am ChatBot, here for your kind service
User >> Hi. How are you?
ChatBot >> I'm good, how are you?
User >> I'm fine. Do you cook?
ChatBot >> I do.
User >> What is your favourite recipe?
ChatBot >> I don't really cook.
User >> No problem. What is your favourite food?
ChatBot >> I don't really eat food.
User >> I know. I like sea food a lot.
ChatBot >> I like that.
User >> I have coffee often. How about you?
ChatBot >> I like coffee.
User >> Do you take coffee with milk and sugar?
ChatBot >> I don't drink coffee.
User >> Oh, you like it but don't drink. I understand.
ChatBot >> I don't drink coffee
User >> Shall we have dinner tonight?
ChatBot >> Fine. What's up?
User >> I will book a table and inform you. Be ready.
ChatBot >> Okay
User >> bye
ChatBot >> See you soon! Bye!
```

Quitting ChatBot ...

Thank you for your valuable time!

Find this notebook on Kaggle here: <https://www.kaggle.com/rajkumarl/conversational-ai-chatbot>