

Magpie is a lab that focuses on classes, randomness, and Strings.

This lab will make sure that you know how to use the String methods substring and indexOf.

Both substring and indexOf have multiple forms as these methods have been overloaded.

What is Magpie?

Magpie is a lab that focuses on classes, randomness, and Strings.

This lab will make sure that you know how to use the String methods substring and indexOf.

Both substring and indexOf have multiple forms as these methods have been overloaded.

© A+ Computer Science - www.apluscompsci.com

Magpie is a lab that focuses on classes, randomness, and Strings.

This lab will make sure that you know how to use the String methods substring and indexOf.

Both substring and indexOf have multiple forms as these methods have been overloaded.

What is NLP?

NLP stands for Natural Language Processing. It is a field of Computer Science that studies how computers can understand human language. The Magpie Chatbot lab is designed to help us explore some of the basics of NLP.

To get started with these activities, we will first review the cascading if else structure and String methods.


```
String letter = "C";
 Cascading
int ascii=0;
if(letter.equals("A")) {
 ascii=65;
else if(letter.equals("B")){
 ascii=66;
 OUTPUT
else if(letter.equals("C")){
 ascii=67;
 67
else if(letter.equals("D")){
 ascii=68;
else{
 ascii=69;
out.println(ascii);
A+ Computer Science
 © A+ Computer Science - www.apluscompsci.com
```

The Magpie Chatbot labs require students to modify existing code to add additional functionality. Adding more options to the getResponse method involves modifying the existing cascading if else structure.


```
public String getResponse(String statement)
{
 String response = "";
 if (statement.indexOf("no") >= 0)
 response = "Why so negative?";
 else if (statement.indexOf("mother") >= 0 ||
 statement.indexOf("father") >= 0 ||
 statement.indexOf("sister") >= 0 ||
 statement.indexOf("brother") >= 0)
 {
 response = "Tell me more about your family.";
 }
 else
 {
 response = getRandomResponse();
 }
 return response;
}
```


The Magpie Chatbot labs require students to modify existing code to add additional functionality. Adding more options to the getResponse method involves modifying the existing cascading if else structure.

String Methods from AP CS Subset	
Name	Use
int length()	Returns length of String
int indexOf(String str)	Returns first position of str in the string if found, -1 if not found
String substring(int from)	Returns a substring of the string starting at from to length() – 1
String substring(int from, int to)	Returns a substring of the string starting at from to to -1

String Methods from AP CS Subset	
Name	Use
ooolean equals(Object other)	Returns true if the other and this String match
int compareTo(String str)	Returns: a positive number if this string > str, a negative number if this string < str, 0 if this string is equal to str.

String Methods not in the AP CS Subset	
Name	Use
String toLowerCase()	Returns length of String
<pre>int indexOf(String str,</pre>	Returns position of str in the string starting at startPos if found, -1 if not found
String trim()	Returns a substring of the string without all leading and trailing whitespaces

Activity 3 Better Keyword Detection

As you complete Activity 2, you will notice that your chatbot does not distinguish between whole word matches and partial word matches.

For example, if your statement is: "Catch me if you can!" and you are looking for "cat" the getResponse method will return 0 instead of -1.

Activity 3 Better Keyword Detection

To facilitate whole word matches, Magpie3.java adds the findKeyword method.

This method uses the String method int indexof(String str, int startPos) to determine if a whole word instead of a partial word is found.

Activity 3 Better Keyword Detection

Now that you have completed Part One of Activity 3 Lab, run the new version of your chatbot to see how it has changed. Use some of the original examples from Activity 2.

Η

findKeyword method

Study the findKeyword method. Use the Activity 3 Worksheet to trace calls to this method.

Questions:

What is the purpose of the local variables before and after?

Why are they initialized to a space at the beginning of each loop iteration?

findKeyword method

Questions:

What is the purpose of the local variables before and after?

ANSWER: To determine if the found string is a whole word or partial word. If the characters before and after goal are not letters, a whole word version of goal has been found.

findKeyword method

Ouestions:

Why are before and after initialized to a space at the beginning of each loop iteration?

ANSWER: If goal is found at the beginning of statement, there are not characters before it, so before is initialized to a space. This logic is used for after, if goal comprises the last characters of the string.

Activity 4 Responses that Transform Statements

In this activity, your chatbot will respond to certain phrases, not just specific keywords.

This revised version responds to phrases in the form of "I want to something" and "Whatever you something me..."

Run the new version of your chatbot.

Η

//transform statements addition to getResponse else if(findKeyword(statement, "I want to", 0) >= 0) response = transformIWantToStatement(statement); else int pos = findKeyword(statement, "you", 0); if (pos >= 0 && findKeyword(statement, "me", pos) >= 0) response = transformYouMeStatement(statement); else response = getRandomResponse(); A+ Computer Science © A+ Computer Science - www.apluscompsci.com

Discuss how the additions to getResponse make sure that "I want to" is found in the statement before calling the transformIWantToStatement method to form a response to an "I want to something" statement.

Discuss how the additions to getResponse make sure that the word you is found before me before calling the transformYouMeStatement method to form a response to a "you something me" statement. Note the use of the overloaded findKeyword method that uses position of where the word you was found to start the search for me.

```
private String transformIWantToStatement(String statement)
{
 statement = statement.trim();
 String lastChar =
 statement.substring(statement.length() - 1);
 if (lastChar.equals("."))
 statement = statement.substring(0,
 statement.length() - 1);
 int pos = findKeyword(statement, "I want to", 0);
 String restOfStatement =
 statement.substring(pos + 9).trim();
 return "What would it mean to " +
 restOfStatement + "?";
}
Note: The length of "I want to" is 9.
A+ Computer Science
 © A+ Computer Science - www.apluscompsci.com
```

Discuss how this method returns the rest of the statement found after the phrase "I want to". You may also wish to discuss the use of the constant 9 in statement.substring(pos + 9).

```
private String transformIYouMeStatement(String statement)
{
 statement = statement.trim();
 String lastChar =
 statement.substring(statement.length() - 1);
 if (lastChar.equals("."))
 statement = statement.substring(0,
 statement.length() - 1);
 int posOfYou = findKeyword(statement, "you", 0);
 int posOfMe = findKeyword(statement, "me",
 posOfYou + 3);
 String restOfStatement =
 statement.substring(posOfYou + 3,
 posOfMe) . trim();
 return "What makes you think that I " +
 restOfStatement + " you?";
A+ Computer Science
 © A+ Computer Science - www.apluscompsci.com
```

Discuss how this method makes sure that you is found before me.

Discuss how restOfStatement becomes the substring found between the words you and me.

