

이제는 챗봇 시대! 인텔전트 챗봇 개발의 모든 것 The age of Chatbot

김영욱 부장 Technical Evangelist / DX Blog://YoungWook.com youngwook@outlook.com

[그림1] 주요 모바일 메신저 이용자 수(MAU)

[그림2] 4대 SNS vs. 메신저 이용자 수

자료: Digieco 및 각사 발표자료 업데이트

주: 2015년 3분기 기준 (이용자 수 단순 합계) 자료: Business Insider (2015.11)

대화하는 인공지능, 지금은 챗봇시대!

US Chatbot Use Among Millennials And Gen Xers

Question: Have you ever interacted with a chatbot over a messaging app?

Microsoft Chatbot.

MS Bot Framework

https://dev.botframework.com

MS Bot Framework

Skype, Web, email, Facebook, GroupMe, Kik, Slack, Telegram, Twilio, direct line app integration.

Overview

Options:

- Connector
- Builder
- Directory

Connector Service Flow.

Channels

Web Service HTTPS only ASP.NET or Node.js

Routes messages
manages state
bot registration
Tracking
services (such as translation) and
per-user and per-bot storage

kik.

Installing Tools

- Visual Studio 2015 or higher http://www.visualstudio.com
- Get the Visual Studio Bot Project Template http://aka.ms/bf-bc-vstemplate
- Get the Bot Emulator
 https://download.botframework.com/botconnector/tools/emulator/publish.htm

자세한 내용은 Github

http://github.com/KoreaEva/Bot

DEMO Hello Bot

Connector, Activities & Messages

Connector	The Connector (or Connector Service) handles all communication, conversations, state, and authorization for all activities between a Bot and Users.
Activity	An Activity is a specific event that occurs between a Bot and Users, such as an actual message, or conversation notification.
Message	A Message is an overt (typically visible) communication between a Bot and Users, such as a User asking a question, or a Bot responding with a reply.

Connector Service Flow.

Channels **HTTPS Chat Bot CONNECTOR** (Bot Framework) **JSON** Web Service Routes messages **HTTPS** only manages state ASP.NET or Node.js bot registration kik. Tracking

services (such as translation) and

per-user and per-bot storage

Bot Connector messages

Your bot

Bot Connector


```
"type": "Message",
"id": "68YrxgtB53Y",
"conversationId": "DphPaFQrDuZDKyCez4AFGcT4vy5aQDje1lLGIjB8v18MFtb",
"language": "en",
"text": "You can say \"/order\" to order!",
"attachments": [ ],
"from": {
 "name": "+12065551212",
  "channelId": "sms",
 "address": "+12065551212",
 "id": "Ro52hKN287",
  "isBot": false
},
"channelData": { SMS data here },
"botUserData": { your data here },
```

Connector

Namespace: Microsoft.Bot.Connector

DEMO

Connector Activities & Messages

Types of Activities

Activity Type	Description
Message	Sent when general content is passed to or from a user and a bot
Conversation Update	Sent when the conversation's properties change, for example the topic name, or when user joins or leaves the group
Contact Relation Update	Sent when bot added or removed to contact list
Delete User Data	Send when user is removed from a conversation
Typing	Sent when a user is typing
Ping	Send when a keep-alive is needed

Activities Types

```
switch (activity.GetActivityType())
 case ActivityTypes.Message:
 message = string.Format("{0}을 주문 받았습니다. 감사합니다.
 reply = activity.CreateReply(message);
 await connector.Conversations.ReplyToActivityAsync(r
 break;
 case ActivityTypes.ConversationUpdate:
 message = string.Format("안녕하세요 만리장성 봇 입니다.
```

reply = activity.CreateReply(message);

```
case ActivityTypes.ConversationUpdate:
 message = string.Format("안녕하세요 만리장성 봇 입니다. 주문하실
 reply = activity.CreateReply(message);
 await connector.Conversations.ReplyToActivityAsync(reply);
 break;
case ActivityTypes.ContactRelationUpdate:
case ActivityTypes.Typing:
case ActivityTypes.DeleteUserData:
default:
 break;
```

DEMO Type of Activities

Managing State

Not all Bots require state management outside of what the Connector provides inherently, however if you need to manage state, there are various methods.

- Custom storage methods, such as a remote database
- Class-specific logic at runtime
- Implicitly during a Dialog or Form process
- The Bot Framework State Client

Connector Service Flow.

StateClient

```
StateClient stateClient = activity.GetStateClient();
BotData userData = await stateClient.BotState.GetUserDataAsync(
 activity.ChannelId, activity.From.Id);
string menu = activity.Text;
menu += userData.GetProperty<string>("MENU") + ",";
userData.SetProperty<string>("MENU", menu);
await stateClient.BotState.SetUserDataAsync(
 activity.ChannelId, activity.From.Id, userData);
reply = activity.CreateReply("주문내역:" + menu);
await connector.Conversations.ReplyToActivityAsync(reply);
```

StateClient

DEMO State Client

Using Dialogs

Dialogs are a way of wrapping an entire "experience" into an easily managed interaction based on a "chained" and "conversational" paradigm.

- Send information to a User
- Prompt a User for more information or confirmation
- Provide conditional logic
- Provide "as you need it" content
- Dialogs can contain or forward to other Dialogs.

Connector Service Flow.

Dialog

Namespace: Microsoft.Bot.Builder.Dialogs

```
[Serializable]
public class EchoDialog : IDialog<object>
 public async Task StartAsync(IDialogContext context)
 context.Wait(MessageReceivedAsync);
 public async Task MessageReceivedAsync(IDialogContext context,
 context.Wait(MessageReceivedAsync);
```


Dialog

Namespace: Microsoft.Bot.Builder.Dialogs

```
[Serializable]
public class EchoDialog : IDialog<object>
 public async Task StartAsync(IDialogContext context)
 context.Wait(MessageReceivedAsync);
 public async Task MessageReceivedAsync(IDialogContext context,
 context.Wait(MessageReceivedAsync);
```

DEMO

Using State, Authentication & Debugs

Using Forms with FormFlow

Although Dialogs are the basic building block of a conversation, it's difficult to create a "guided" conversation. FormFlow creates Dialogs and guides a User through filling in a "form" while providing help and guidance along the way.

- Super smart based on enumerations and properties
- Provide content for various scenarios, such and not understanding, clarification, and confirmations
- Easily provide optional conversation paths based on previous choices

Connector Service Flow.

FormFlow

Namespace: Microsoft.Bot.Builder.FormFlow


```
[Serializable]
public class FoodOrder
 public FooldOptions? Food;
 public LengthOptions? Length;
 public static IForm<FoodOrder> BuildForm()
 return new FormBuilder<FoodOrder>()
 .Message("만리장성에 오신 여러분을 환영합니다.")
 .Build();
```

FormFlow

Namespace: Microsoft.Bot.Builder.FormFlow

DEMO

Using Forms with FormFlow and Bot Deployment

Azure Function

Azure Search

GitHub!

https://github.com/Microsoft/botbuilder

Jankyour!

Tips & Tricks

- Use an empty string for your Microsoft App Id and Password in development, but remember to change these to your actual values before you publishing into production.
- Get used to understanding Lambda and "Fluid" concepts to make it easier to work with Dialogs, Forms and especially the concept of the Bot process "Chain".
- This session demonstrates storing and managing Bot State is a number of ways. Use what makes sense in your environment by uses these concepts purely as examples.
- If the Microsoft Bot Emulator continues to give you authorization issues, try changing the port for your Bot Service in the Web tab of the project and redeploy.

Integrating Language Understanding Intelligence Services

LUIS is part of Microsoft Cognitive Services offering and can be used for any device, on any platform, and any application scenario.

- Essentially what Cortana uses on the backend for language and sematic interpretations
- Provides "built in" logic that can be leveraged "out of the box"
- Natural, adaptable, conversational intelligence
- Model-based via intents and entities

DEMO

Integration Language Understanding Intelligence Services

Putting it All Togethner

- Add some more features to demonstrate LUIS integration
- Walkthrough an example of using Attachments, Cards and Actions
- Publishing your Bot
- Using your Bot in a web chat and Skype

Putting it All Together

DEMO Putting It All Together

Bot Directory

https://bots.botframework.com/

Demo

Game Chat Bot

Variety of Creative Apps

Cognitive Services

microsoft.com/cognitive

Vision	Speech	9 Language	** Knowledge	Search
Computer Vision	Custom Recognition	Bing Spell Check	Academic Knowledge	Bing Web Search
Emotion	Speaker Recognition	Linguistic Analysis	Entity Linking	Bing Image Search
Face	Speech	Language Understanding	Knowledge Exploration	Bing Video Search
Video	Translator	Text Analytics	Recommendations	Bing News Search
https://www.microsoft.c	om/cognitive-services/	WebLM		Bing Autosuggest