Drexel Chatbot Design Document

Hoa Vu https://www.ncbi.edu
Tom Amon tpaniel Fitzick drexel.edu
Aaron Campbell ajc382@drexel.edu
Nanxi Zhang nz66@drexel.edu
Shishir Kharel sk3432@drexel.edu

Version: 1.0

1. Revision History	5
2. Introduction	6
2.1 Purpose	6
2.2 Scope	6
2.3 Overview	6
2.4 Definitions and Acronyms	7
3. System Overview	8
3.1 Context	8
3.2 Product Features	8
3.3 User Classes and Characteristics	8
3.4 Technologies Used	9
4. System Architecture	9
4.1 Architectural Design	9
4.1.1 Subsystems	9
4.1.2 System Operation	11
4.2 Decomposition Description	12
4.2.1 Drexel Chatbot API Service	12
4.2.2 Drexel Chatbot Main	12
4.2.3 Generic Question Construction	13
4.2.4 Generic Answer Construction	14
4.2.5 Generic Answer Population	15
4.2.6 Error Handler	16
4.2.7 Information Extraction	17
4.3 Design Rationale	17
4.3.1 Generic Question Answering System	17
4.3.2 API	17
4.3.3 Neural Net	18
4.3.4 Python	18
4.3.5 Modularize	18
4.3.6 Error Handler	18
5. Data Design	18
5.1 Database	18
5.2 Data Collection and Upkeep	19
5.3 Database Organization	20
5.3 Structure	20
5.3.1 Generic Answer	21

6. Component Design	21
6.1 Drexel Chatbot API Service	21
6.1.1 QueryResponse Class	21
6.1.1.1 Attributes	21
6.1.1.2 Methods	21
6.1.2 Application Class	22
6.1.2.1 Methods	22
6.1.3 ApplicationController Class	22
6.1.3.1 Methods	22
6.2. Drexel Chatbot Main	23
6.2.1 DrexelChatbotMain Class	23
6.2.1.1 Attributes:	23
6.2.1.2 Methods:	23
6.3 Generic Question Construction	24
6.3.1 GenericQuestionConstruction Class	24
6.3.1.1 Attributes:	24
6.3.1.2 Methods:	24
6.3.2 POSTag Interface	25
6.3.2.1 Methods	25
6.3.3 GenericQuestion Class	26
6.3.3.1 Attributes	26
6.4 Generic Answer Construction	26
6.4.1 GenericAnswerConstruction Class	26
6.4.1.1 Attributes	26
6.4.1.2 Methods:	26
6.4.2 NeuralNet Interface	27
6.4.2.1 Methods	27
6.4.3 KerasNN Class	28
6.4.3.1 Attributes	28
6.4.4 Training	28
6.5 Generic Answer Population	28
6.5.1 GenericAnswerPopulation Class	28
6.5.1.1 Attributes	28
6.5.1.2 Methods	29
6.6 Error Handler	31
6.6.1 ErrorHandler Class	31
6.6.1.1 Methods	31
6.7 Information Extraction	32

6.7.1 InformationExtractionMain Class	32
6.7.1.1 Attributes:	32
6.7.1.2 Methods:	32
6.7.2 IEAgent< <interface>></interface>	32
6.7.2.1 Attributes	32
6.7.2.2 Methods	33
7. Human Interface Design	33
7.1 Overview of User Interface	34
7.1.1 Methods	34
7.2 Screen Images	34
7.3 Screen Objects and Actions	36
7.3.1 User Input Section	36
7.3.2 Message Container	36
8. Requirements Matrix	36

1. Revision History

Name(s)	Date	Comment(s)	Version
Everyone	01/22/17	Preliminary Document Structure	0.1
Everyone	01/29/17	First version	0.2
Everyone	2/1/17	Added component design	0.3
Everyone	2/5/17	Added UML	0.4
Everyone	2/6/17	Added most of the information to component design	0.5
Everyone	2/9/17	Finalize Rough Draft	0.6
Everyone	2/12/17	Review first four sections	0.7
Everyone	2/13/17	Finalize document	1.0

2. Introduction

2.1 Purpose

This software design document describes the architecture and system design of Drexel Chatbot, a question answering system for the Drexel community. It is intended to outline the system structure for the project manager and stakeholder, and provide technical guidance to the development team.

2.2 Scope

Drexel Chatbot (Drexel natural language query service) is an Al chatbot that receives questions from users, tries to understand the question, and provides appropriate answers. It does this by converting an English sentence into a machine-friendly query, looking up in the database for necessary information to answer the question, and finally returning the answer in a natural language sentence.

The main objective is to develop a Web API that provides such natural language query service. In addition, sample web, mobile, and text messaging interfaces will be created to demonstrate the use of the API.

The goal is to provide Drexel students and faculty a quick and easy way to have their questions answered, as well as to offer other developers the means to incorporate Drexel Chatbot into their projects.

2.3 Overview

- **1. Revision History**: Provides the date of, reason for, and people who were involved with the modification of this document.
- **2. Introduction**: Provides an overview of the application, explains the objectives and goal of the project and describes the document structure.
- **3. System Overview**: Gives a general description of the functionality, context and design of Drexel Chatbot.
- **4. System Architecture**: Breaks the project down into various subsystems, defines how those subsystems interact, and provides UML for each subsystem.
- **5. Data Design**: Describes the organization of data in the Stardog database implemented for Drexel Chatbot.

- **6. Component Design**: Summarizes the functions of each component listed in system architecture.
- 7. Human Interface Design: Describes the user interface of the sample applications.
- **8. Requirements Matrix**: Provides a cross reference that traces components and data structures to the requirements in Software Requirements Specifications document.

2.4 Definitions and Acronyms

Chatbot: An interface, usually text based, specializing in the mimicry of natural language conversation. AKA "artificial conversational entity."

Generic representation: A generic word that is used to replace a more definite word in a sentence. I.e. In the sentence "who is \$professor", \$professor is a generic representation for an actual professor's name, like Augenblick.

GUI: Graphic User Interface, a type of user interface that allows users to interact with the software through graphical icons (e.g. buttons, etc.).

HTML: Hypertext Markup Language, a standardized system for tagging text files to achieve font, color, graphic, and hyperlink effects on webpages.

JSON: JavaScript Object Notation, a data-interchange format that is commonly used in exchanging data over the Internet.

Pagerank: PageRank is an algorithm used by Google to rank websites. It works by counting the number and quality of links to a page to determine a rough estimate of how important the website is. The underlying assumption is that more important websites are likely to receive more links from other websites.

SMS: Short Message Service, the text messaging protocol of cellular telephones.

Standard English: the language that can be understood by English-speaking high school graduates.

Stardog: an enterprise data unification platform leveraging smart graph technology.

UML: Unified Modeling Language is a general-purpose, developmental, modeling language in the field of software engineering, that is intended to provide a standard way to visualize the design of a system.

URL: Uniform Resource Locator, an address to a resource on the Internet.

URL Parameter: parameters whose values are set in a webpage's URL. Web API: an application programming interface (API) for either a web server.

Web Scraping: web scraping is a technique employed to extract large amounts of data from websites whereby the data is extracted and saved to a local file in your computer or to a database.

3. System Overview

3.1 Context

Most of the search engines today, like Google, use a system (The Pagerank Algorithm) to rank different web pages. When a user enters a query, the query is interpreted as keywords and the system returns a list of highest ranked web pages which may have the answer to the query. Then the user must go through the list of webpages to find the answer they are looking for. Drexel Chatbot, however, will try to understand the query and provide a definitive answer.

3.2 Product Features

The major features for Drexel Chatbot will be the following:

Web API: an API call will include a question in the form of a query string url parameter and the service will reply in JSON.

Natural Language Processing: the system will take in questions written in standard English.

Natural Language Responses: the answer to the question will be written in standard and understandable English.

Information Extraction: there will be a database containing all the information needed, populated using information extraction techniques.

3.3 User Classes and Characteristics

The two classes of users for this system are described below:

External Developers: these users consist of application developers who want to incorporate Drexel Chatbot API into other software applications.

Non-technical Users: these users consist of non-technical users who want to get answers for their questions. These users ask questions and get answers with mobile, web, or text messaging interfaces. This class of users include Drexel's current and prospective students, teaching faculty, and staff.

3.4 Technologies Used

The Web API will be developed in Java, and the backend in Python. The front-end web application will be developed using HTML and Javascript, and the Android application using Java and the Android SDK.

The system has a few external libraries that it relies on:

Spring MVC: Java library that dispatches requests to handlers based around the model-view-controller type of architecture. The controller mechanism allows for the creation of RESTful web services and applications alike.

RDFLib: Python library used to represent the database as an object that facilitates the execution of queries.

NLTK: Natural language toolkit. A Python Library used to parse sentences.

Keras: Python deep learning library which runs on top of Theano or Tensorflow.

BeautifulSoup: Python library used for parsing HTML.

Requests: Python library used for getting webpages.

4. System Architecture

4.1 Architectural Design

4.1.1 Subsystems

Front End Application: web app and android app which receives question from the user and talks to the Drexel Chatbot API Service to give the answer.

Drexel Chatbot API Service: receives HTTP GET requests containing user queries and forwards them to Drexel Chatbot Main.

Drexel Chatbot Main: main process called by the API, which coordinates the other subsystems.

Generic Question Construction: takes the question from the user, and creates a generic question template by replacing certain nouns with generic representations.

Generic Answer Construction: takes in a generic question template and outputs a generic answer template.

Generic Answer Population: takes a generic answer template and populates it with information from the database to form an answer.

Error Handler: if an error occurs during execution of the system, an exception will be thrown, and the error handler will decide how to respond to the user.

Database: stores information about Drexel needed by generic question construction and generic answer population.

Information Extraction: finds information through structured or unstructured websites, and stores that information into the database. This is separate from the other subsystems, as it must be ran before the others in order to populate the database.

Figure 1. Use case diagram

4.1.2 System Operation

Figure 2 is a sequence diagram that illustrates the interactions of the system's subsystems during the typical use of a front end application.

Figure 2. Drexel Chatbot Sequence Diagram

4.2 Decomposition Description

4.2.1 Drexel Chatbot API Service

Figure 3. Drexel Chatbot API Service UML

4.2.2 Drexel Chatbot Main

Figure 4. Drexel Chatbot Main UML

4.2.3 Generic Question Construction

Figure 5. Generic Question Construction UML

4.2.4 Generic Answer Construction

Figure 6. Generic Answer Construction UML

4.2.5 Generic Answer Population

Figure 7. Generic Answer Population UML

4.2.6 Error Handler

4.2.7 Information Extraction

Figure 8. Information Extraction UML

4.3 Design Rationale

In this section, we explain our choices for the following designs and systems with our reasonings behind them.

4.3.1 Generic Question Answering System

We opted for a generic question answering system instead of specific questions and answers to eliminate the amount training neural network has to perform. In addition, if some answers change, we would not have to train the neural network all over again.

4.3.2 API

Since Drexel Chatbot focuses on researching on question answering system, we decided to create a web API that demonstrates our findings and benefits other application developers. Sample web and mobile applications will be developed to

showcase our result, but we are not focused on developing any comprehensive, robust front-end systems.

4.3.3 Neural Net

There are two ways to create a chatbot. First, we write all the logic that would be able take any question and give an appropriate response. This would be adding a lot of rules manually and it will take a lot of time and effort. It will also not be reusable for any other domain. The second method is machine learning. Using neural network would allow us train the neural net with a set of question and answers and if a new question is passed to the neural net, the neural net will try to provide an appropriate answer.

4.3.4 Python

We selected Python as our main programming language because it has the highest number of libraries in the Artificial Intelligence field, as well as each member on the development team are reasonably familiar with the language. However, the web API portion will be developed in Java since Spring MVC enables easy handling of multiple API users, while the rest of our application will stay in Python.

4.3.5 Modularize

Since we are not sure how well some algorithms will perform, modularizing subsystems will allow us to retire poorly-functioning algorithms and introduce new ones without breaking the entire system.

4.3.6 Error Handler

We added error handler to process ambiguous questions entered by the user and unexpected responses returned by the neural network. In addition, the error handler lets us provide support for additional error cases efficiently, by just creating a new exception type and handle function.

5. Data Design

5.1 Database

Drexel Chatbot utilizes a Stardog database table to store information needed by generic answer construction and generic answer population. The database essentially serves as an all-encompassing cluster that provides the data needed for all questions that Drexel Chatbot can handle. Sample columns in the table include the name, open time, close time, and location of an academic building. Each column corresponds with a generic representation.

5.2 Data Collection and Upkeep

The project team pre-populate and periodically update the table with information collected from www.drexel.edu and associated domains listed below: Faculty:

CoAS - http://drexel.edu/coas/faculty-research/faculty-directory/

Biomed - http://drexel.edu/biomed/faculty/

LeBow - http://www.lebow.drexel.edu/faculty-and-research/faculty-directory

CCI - http://drexel.edu/cci/contact/Faculty/

SoE- http://drexel.edu/soe/faculty-research/faculty/

EngCBE - http://drexel.edu/cbe/contact/faculty/

EngCAE - http://www.drexel.edu/cae/contact/faculty/

EngECE - http://drexel.edu/ece/contact/faculty-directory/

EngMgmt - http://drexel.edu/engmgmt/contact/faculty/

EngTech - http://drexel.edu/engtech/contact/faculty/

EngMat - http://www.drexel.edu/materials/contact/faculty/

EngMEM - http://www.drexel.edu/mem/contact/faculty-directory/

Close - http://www.drexel.edu/close/academics/faculty/

Hsm - http://drexel.edu/hsm/about/faculty/

LawCore - http://drexel.edu/law/faculty/fulltime_fac/

LawAffil - http://drexel.edu/law/faculty/clinical affiliated/

LawAdjunct - http://drexel.edu/law/faculty/adjunct/

Westphal - http://www.drexel.edu/westphal/about/directory/

Medicine - http://www.drexel.edu/medicine/Faculty/Profiles/

Nursing - http://www.drexel.edu/cnhp/faculty/profiles/

Goodwin - http://drexel.edu/goodwin/about/directory/

Dornsife - http://drexel.edu/dornsife/academics/faculty/

Facilities:

https://www.library.drexel.edu/drexel-buildings-1891-present

Policies:

http://drexel.edu/provost/policies/overview/

http://drexel.edu/it/about/policies/policies/

http://drexel.edu/undergrad/apply/freshmen-instructions/

Events:

http://drexel.edu/events/

This list may not be exhaustive, and more sites may need to be added at a later date if need be. Additionally, information may be added to the list manually using Stardog's command line tools, if no easily parsable website exists with the information.

5.3 Database Organization

Column Name	Data Type	Brief Overview	Example
Name	string	The name's of the object	Dr. Marcello
Property	string	The generic representation of this object	Building; faculty
Title	string	The title of a faculty member	Assistant Professor
Department	string	The department a building hosts or a faculty member belongs to	Department of Psychology
Address	string	The address of a faculty member's office or an academic building	3141 Market Street
Room	string	The room number of a faculty member's office	Rush 231
StartTime	string	Open time of a building, or start time of a faculty member's office hour	Tue 10:30 a.m.
EndTime	string	Close time of a building, or end time of a faculty member's office hour	Tue 12:30 p.m.
Education	string	Degrees received by a faculty member	Masters in Computer Science, University of Pennsylvania
Email	string	The email address of a faculty member or facility	nz66@drexel.edu
Website	string	The website of a department or faculty member	http://drexel.edu/ biomed/
Picture	string	The url of a picture of a building or faculty member	https://goo.gl/5Zn KHm
Publication	string	The 3 most recent scholarly articles a faculty published	N/A
Food Type	string	The main types of food a food truck serves	Indian; Chinese; Italian

5.4 Structure

5.4.1 Generic Answer

Name	Туре	Description
answer	string	The generic answer that was created by the Generic Answer Construction component

6. Component Design

6.1 Drexel Chatbot API Service

6.1.1 QueryResponse Class

6.1.1.1 Attributes

Name	Туре	Description
content	String	The content of a QueryResponse Object

6.1.1.2 Methods

Public QueryResponse(String)		
	Data type	Example
Input	String	"Data for the query response"
Output	QueryResponse	QueryResponse Object
Description	This object is used to hold responses to be returned from the main python class	

Public getContent()		
	Data type	Example

Input	void	
Output	String	"Data for the query response"
Description	Returns the data contained in the QueryResponse object	

6.1.2 Application Class

6.1.2.1 Methods

public Application()		
	Data type	Example
Input	void	
Output	void	
Description	Instantiates the bootable Spring MVC application	

Public main(String[] args)		
	Data type	Example
Input	String[]	["array", "of", "arguments"]
Output	void	
Description	Runs the Spring application	

6.1.3 ApplicationController Class

6.1.3.1 Methods

Public Applic	ationController()	
	Data type	Example
Input	void	
Output	ApplicationController	ApplicationController Object

Description	Instantiates an Application Controller to handle web requests and respond
	with web applications

Public respo	nse(String)	
	Data type	Example
Input	String	"The query from the user to be passed to the internal application"
Output	QueryResponse	QueryResponse Object
Description	query to the internal w	ry from the user by means of a GET request, sends the vorkings of the ChatBot and waits for a response. Upon Returns a QueryResponse containing that response as

6.2. Drexel Chatbot Main

6.2.1 DrexelChatbotMain Class

6.2.1.1 Attributes:

Name	Туре	Description
db	Private SPARQLWrapper	The object containing methods for interacting with the database

6.2.1.2 Methods:

public main(St	ring question)	
	Data type	Example
Input	String	"Where is Marcello Balduccinni's office?"
Output	String	"Marcello Balduccinni's office is located at Rush 23"
Description	order, as well as ha	cQuestionConstruction.getGenericQuestion with the

- Call GenericAnswerConstruction.generateGenericAnswer with the output of step 2
 Call GenericAnswerPopulation with outputs of step 2 and 3
 Return output of step 4
 - 6. } Catch ChatbotException {
 - 7. Call ErrorHandler.handle(exception)
 - 8. }

6.3 Generic Question Construction

6.3.1 GenericQuestionConstruction Class

6.3.1.1 Attributes:

Name	Туре	Description
question	Private String	The generic question that was created by the Generic Question Construction component
tagList	Private List	A list that contains tuples of words and their POS tags.

6.3.1.2 Methods:

public Generic	QuestionConstructio	n(String question, SPARQLWrapper db)
	Data type	Example
Input	String, SPARQLWrapper	"Where is Marcello Balduccinni's office?"
Output	Void	
Description	Constructor of Gen	ericQuestionConstruction class

public GenericQuest	ion getGenericQues	stion()
	Data type	Example
Input	Void	
Output	GenericQuestion	{ question = "Where is \$(professor)'s office?",

	rep_dict = {\$(professor) :'Marcello Balduccinni'} }
Description	Processing method of GenericQuestionConstruction class: 1. Take string and get Part-of-Speech tags, by calling POSTag.getPOSTag 2. Make a list of all nouns in the sentence 3. Find possible generic representations for all nouns, by calling findRepresentation() method 4. Create a generic question string by replacing nouns from the original string 5. Create and return a GenericQuestion object containing the string with generic representations, and the dictionary returned from findRepresentation 6. If there was an error, then thrown BadQuestionException

private Dictionary fin	dRepresentatio	n()
	Data type	Example
Input	Void	
Output	Dictionary	{\$(professor) :'Marcello Balduccinni'}
Description	see if it exists information on column. Add	onary. For each noun in the list, query the database to in the "name" column. If so, then it is a noun we have an and its generic representation is in the "property" an entry to the dictionary, key=property column and olumn. Return this dictionary at the end.

6.3.2 POSTag Interface

6.3.2.1 Methods

public List getPOSTa	g(String questi	on)
	Data type	Example
Input	String	"Where is Marcello Balduccinni's office?"
Output	List	[('Where', 'WRB'), ('is', 'VBZ'), ('Marcello', 'NNP'), ('Balduccinni', 'NNP'), (''s', 'POS'), ('office', 'NN'), ('?', '.')]

Description Interface of methods for applying POS tagging techniques to a given String and returning a list of tuples, each tuple contains a word and its tag.

6.3.3 GenericQuestion Class

6.3.3.1 Attributes

Name	Туре	Description
question	Public string	The generic question that was created by the Generic Question Construction component
genericRepresentation Public dictionary(string, string)		A dictionary that links the generic representations to the word they replaced.

6.4 Generic Answer Construction

6.4.1 GenericAnswerConstruction Class

6.4.1.1 Attributes

Name	Туре	Description
net	Private NeuralNet	The neural network interface.
GenericAnswers Private Dictionary		Dictionary of GenericAnswers

6.4.1.2 Methods:

Public Gen	Public GenericAnswerConstruction(File netConf, File answerDict)		
	Data type	Example	
Input	File, File	"answerDict.txt": <file start=""> 1: \$(professor)'s office is in \$(building), 2: \$(professor) teaches \$(class) : <file end=""></file></file>	
Output	GenericAnswerConstruction		

Description	Constructor of GenericAnswerConstruction class. Reads the answerDict file and adds them to the GenericAnswer dictionary. The dictionary is from id number to GenericAnswer objects. Also initialize the neural net using the netConf file.
-------------	--

Public Generic	ricAnswer generateGenericAnswer(String GenericQuestion)		
	Data type	Example	
Input	String	"Where is \$(professor)'s office?"	
Output	GenericAnswer	{ answer = "\$(professor)'s office is in \$(location).", query = "Get location where \$(professor) => office => location" }	
Description	This function transforms a generic question to a generic answer: 1. Prepares the string to run with the NeuralNet interface 2. Calls NeuralNet.runNet(PreparedInput), which returns the id number of the generic answer 3. Call lookup(id number) for the GenericAnswer. 4. If there was an error, then thrown BadAnswerException		

Private Generi	enericAnswer lookup(int id)		
	Data type	Example	
Input	Int	4	
Output	GenericAnswer	{ answer = "\$(professor)'s office is in \$(location).", query = "Get location where \$(professor) => office => location" }	
Description	This function looks up the generic answer that has the id given		

6.4.2 NeuralNet Interface

6.4.2.1 Methods

Private Int runNet(NetInput input)		
	Data type	Example

Input	String	"Where is \$(professor)'s office?"
Output	Int	4
Description	This function runs the neural net on the generic question given	

6.4.3 KerasNN Class

6.4.3.1 Attributes

Name	Туре	Description
net	Private KerasNeuralNetwork	An instance of the Keras neural network

6.4.4 Training

There will be a short script that will train and test the neural net, print out some useful statistics, and save the neural network configuration and weights to a file. This process could take up to a few days, but is only done once, not with every API call.

6.5 Generic Answer Population

6.5.1 GenericAnswerPopulation Class

6.5.1.1 Attributes

Name	Туре	Description	
genericAnswer	private GenericAnswer	The GenericAnswer object returned by GenericAnswerConstrucion class. It contains answer String and query String.	
dictionary1	private Dictionary	The dictionary received with Generic Representation as key and specific name as value. Eg { \$(Professor) -> Marcello }	
dictionary2	private Dictionary	The dictionary received after making the query to the database. Eg { \$(Building) -> UCross	

		}
combinedDictionary	private Dictionary	The combined dictionary from dictionary1 and dictionary2. Eg { \$(Professor) -> Marcello \$(Building) -> UCross }
db	private SPARQLWrapper	The SPARQL wrapper through which database calls can be made

6.5.1.2 Methods

public Generic	public GenericAnswerConstruction(GenericAnswer genericAnswer, SPARQLWrapper db)		
	Data type	Example	
Input	GenericAnswer, SPARQLWrapper	{ answer = "\$(Professer)'s office is in \$(location)" query = "select location where Professor = \$Professor", dictionary = (Professor -> Marcello Balduccinni), }, db	
Output	Void		
Description Constructor of GenericAnswerConstruction Class.		ericAnswerConstruction Class.	

public String populate()			
	Data type	Example	
Input	void		
Output	String	Marcello Balduccinni's Office is in Rush22	
Description	Runs the whole process and returns the final answer: 1. populate database query using function populateQuery() 2. query the database and get new dictionary using function queryDatabase() 3. combined the two dictionaries using function combineDictionary()		

4.	replace the items from	the comb	ined diction	ary to	the generic
	answer sentence using	g function	populateFro	mDict	ionary()
_				_	

5.	If there was an	error, then	thrown I	BadAnswerException
----	-----------------	-------------	----------	--------------------

private Dictionary databaseQuery(String query)		
	Data type	Example
Input	String	Select location where Professor is "Marcello Balduccini".
Output	Dictionary	(Location -> Rush 221)
Description	This function queries the database and gives a dictionary with the result query	

private Dictionary combineDictionary(Dictionary dictionary1, Dictionary dictionary2)		
	Data type Example	
Input	Dictionary, Dictionary	(Professor -> Marcello Balduccinni), (Location -> Rush 221)
Output	Dictionary	(Professor -> Marcello Balduccinni, Location -> Rush 221)
Description	Combines two dictionary into a single dictionary. Any conflicts will result in an error.	

private String populateFromDictionary(String genericAnswer, Dictionary dict)		
	Data type Example	
Input	String, Dictionary	"\$(Professer)'s office is in \$(location)", (Professor -> Marcello Balduccinni, Location -> Rush 221)
Output	Dictionary	Marcello Balduccinni's Office is in Rush221
Description	This function populates the missing words in the String using a dictionary	

private String populateQuery(String genericQuery)		
	Data type	Example
Input	String, Dictionary	"select location where Professor = \$Professor", (Professor -> Marcello Balduccinni)
Output	String	"select officeName where Professor = Marcello Balduccinni"
Description	This function populates missing words from the query String using a dictionary	

6.6 Error Handler

6.6.1 ErrorHandler Class

6.6.1.1 Methods

Public void handle(BadQuestionException ex)		
	Data type	Example
Input	BadQuestion Exception	
Output	String	"Sorry, I didn't understand the question."
Description	There was a problem with the generated generic question. In this case, we wish to return the sentence "Sorry, I didn't understand the question."	

Public void handle(BadAnswerException ex)			
	Data type	Example	
Input	BadAnswer Exception		
Output	String	"Sorry, I had trouble understanding, but here is the website for PISB: http://"	
Description	•	There was a problem with the generated generic answer. In this case, we wish to return the website for the nouns we found.	

 For each value in the dictionary Query the database for the websites related to those nouns Generate a sentence such as "Sorry, I had trouble
understanding, but here is the website for" and fill insert
website information.
 If no website is found in the database, then return "Sorry, I didn't understand the question."
5. Return the sentence

6.7 Information Extraction

6.7.1 InformationExtractionMain Class

6.7.1.1 Attributes:

Name	Туре	Description
agents	Private IEAgent[]	A list that contain all classes that implement the IEAgent interface.

6.7.1.2 Methods:

Public void main()		
	Data type	Example
Input	void	
Output	void	
Description	Perform information extraction by initializing the connection to the database, and then calling the "refresh" method on all of the IEAgents located in the "agents" list.	

6.7.2 IEAgent<<interface>>

6.7.2.1 Attributes

Name	Туре	Description
website	string	The URL to the webpage containing the information that this Agent should extract.

6.7.2.2 Methods

Public void refresh(Database database)			
	Data type	Example	
Input	Database		
Output	void		
Description	An interface method that all IEAgent's will implement. This will get the webpage located at the website, and then parse it for its information. Drexel appears to have no reliable, standard format for their webpages, so each webpage will have it's own parsing algorithm. The NLTK library is also available to these classes, which can be used to extract information from unstructured data, such as paragraphs.		

7. Human Interface Design

7.1 Overview of User Interface

7.1.1 Methods

private setMessageTime()			
	Data type	Example	
Input	void		
Output	void		
Description	Sets the last sent message's timestamp to the time it was sent.		

private buttonOnClick()			
	Data type	Example	
Input	void		
Output	void		
Description	Calls sendMessage(message) and then sets the text area's value to empty.		

private void sendMessage(String message)			
	Data type	Example	
Input	String	"Where is Marcello Balduccinni's office?"	
Output	void		
Description	If the text area's value is not null, sends the value to the server and waits for a response. When a response is received, the message is pushed to the user's screen.		

7.2 Screen Images

Figure 9. An example of a mobile application

Figure 10. An example of a web application

7.3 Screen Objects and Actions

Client applications for the Chatbot web service will have four distinct objects separated into two sections. These sections will separate user input from the ongoing Q&A session being held by the user and chatbot.

7.3.1 User Input Section

The user input section will contain two objects: A textbox to enter a question; A button to send the query to the web service

7.3.2 Message Container

The message container section will contain two types of objects in the form of a list: User queries; Service answers

8. Requirements Matrix

Requirement	Description	Design Reference
4.1.*, 5.1.1.1	API call	6.1.*
4.2.*, 5.1.1.1	Generic Question Construction	6.3.*, 6.6.*
4.3.*, 5.1.1.1	Generic Answer Construction	6.4.*, 6.6.*
4.4.*, 5.1.1.1	Generic Answer Population	6.5.*, 6.6.*
4.5.2.*, 4.5.3.*, 4.6.*, 5.1.1.1	Information Extraction	6.7.*
4.5.1.*, 5.1.1.1	Database	5.*
4.7.*	User Interface	7.*