


Developing skills for Amazon Echo

About the author

- 2016 Supervised bachelor thesis about NUIs
- 2016 Developed customer project with Amazon Echo


GitHub: @phxql / Twitter: @phxql

Blog: https://www.mkammerer.de/blog

Sourcecode: https://github.com/qaware/iot-hessen-amazon-echo

What is a Amazon Echo?

- Digital assistent from Amazon
- Provides an audio interface
- https://www.youtube.com/watch?v=KkOCeAtKHIc

What's the cool thing?

- Alexa has built-in features: weather, facts, news, music, ...
- And it is also extensible via so called skills

• In this talk: We develop a skill for warehouse management

Demo


Utterances:

- "Wie viele Schrauben haben wir noch?"
- "Bestelle mir neue Schrauben"
- "In welchem Regal befinden sich die Schrauben?"

How does that work?


- Register the skill in the Amazon Skill Store
- Develop an application with a HTTP interface
- Enable the skill on your Echo

Okay, but how does that really work?


Develop a skill, step by step. Step 1.

Create a new skill: Amazon Developer Console / Alexa / Alexa Skill Kit [7]


Skill types

- SmartHome Skill API: Switch on/off lamps, control heating
- Flash Briefing Skill API: News as audio or text feed
- Custom Interaction Model: Define own utterances, most flexible
 - That's what we will use

Develop a skill, step by step. Step 2.


What are intents?

- "an intent represents an action that fulfills a user's spoken request"
- Intent schema is a JSON formatted list of intents

Intents of our skill

- QueryInventory (ware): Determine how many of a ware is in the warehouse
- OrderWare (ware): Orders a new ware
- LocateWare (ware): Find a ware in the warehouse
- Quit (): Aborts the conversation


Intent slot types


Hint: There are predefined slots, e.g. for dates, durations, time, etc.: [1]


Attention: Alexa tries to match the spoken word to this list, but other values can still be sent to the skill!

Utterances - Combine intents with audio commands


Hint: Best practices and a handbook for the utterances design: [2], [3]

Skill configuration


SSL configuration


Skill configured, time for some code!

- We create a Spring Boot application for our service
- Open Spring Initializr [6], dependencies: only web
- Add the Alexa Skills Kit for Java [4] to the Maven POM:

Implement the Speechlet

```
com.amazon.speech.speechlet.SpeechletV2
```

- void onSessionStarted(...)
 - Gets called when a session is started
- SpeechletResponse onLaunch(...)
 - Gets called when the user starts a conversation
- SpeechletResponse onIntent(...)
 - Gets called when the user invokes an intent
- void onSessionEnded(...)
 - Gets called when the session is ended

Our speechlet implementation

- onSessionStarted: not needed
- onLaunch:
 - O When called, user wants a conversation. Set a session flag:

```
requestEnvelope.getSession().setAttribute("conversation", "true");
```

- O When not called, user wants a one-shot intent
- onSessionEnded: not needed

The skill logic resides in onlntent

onIntent: read the intent name and handle the intent

```
Intent intent = requestEnvelope.getRequest().getIntent();
switch (intent.getName()) {
 case "QueryInventory":
 return handleQueryInventory(requestEnvelope);
 ...
}
```

QueryInventory intent handling

Read slot "ware":

```
Slot wareSlot = intent.getSlot("ware");
String ware = wareSlot == null ? null : wareSlot.getValue();
```

QueryInventory intent handling

- If ware is missing from the intent (ware == null), tell the user.

 If in conversation mode, let the user retry:
 - O return SpeechletResponse.newAskResponse(new PlainTextOutputSpeech("Ich habe die Ware nicht verstanden. Was möchten Sie tun?"),

 new Reprompt(...));

 If the user doesn't answer the quesion, this text is spoken.
- If not in conversation mode (one-shot intent)
 - O return SpeechletResponse.newTellResponse(new PlainTextOutputSpeech("Ich habe die Ware nicht verstanden."));

QueryInventory intent handling


Now find the ware amount:

```
int amount = warehouseService.getAmount(ware.get());
```


And create a response to the user:

```
return SpeechletResponse.newTellResponse(new PlainTextOutputSpeech(
 String.format("Es sind noch %d %s im Lager.", amount, ware)
));
```

One-shot flow


Conversation flow


Wire the speechlet into Spring Boot

```
@Bean
public ServletRegistrationBean alexaServlet(WarehouseSpeechlet speechlet) {
 SpeechletServlet speechServlet = new SpeechletServlet();
 speechServlet.setSpeechlet(speechlet);

 ServletRegistrationBean servlet = new ServletRegistrationBean(speechServlet, "/alexa");
 servlet.setName("alexa");

 return servlet;
}
```

Set speechlet properties


```
// Disable signature checks for development
System.setProperty(Sdk.DISABLE_REQUEST_SIGNATURE_CHECK_SYSTEM_PROPERTY, "true");

// Allow all application ids for development
System.setProperty(Sdk.SUPPORTED_APPLICATION_IDS_SYSTEM_PROPERTY, "");

// Disable timestamp verification for development
System.setProperty(Sdk.TIMESTAMP_TOLERANCE_SYSTEM_PROPERTY, "");
```

For production you'll find this ID in the "Skill Information" section

Skill implemented, how to test it?


Hint: Copy the JSON and POST it with your preferred tool (curl, Postman, etc.) to /alexa

And now with voice...

- Amazon forces you to use SSL
- So... configure Spring Boot to use SSL
 - Create a new keystore
 - Create a new keypair, the CN must be set to your servers DNS name
 - O Enable SSL in Spring Boot:

```
server.port: 443
server.ssl.key-store: classpath:keystore.jks
server.ssl.key-store-password: ""
server.ssl.key-store-type: jks
server.ssl.key-alias: ec2-35-157-19-115.eu-central-1.compute.amazonaws.com
```

And now with voice...

- Export the SSL certificate as X.509 (starts with -----BEGIN CERTIFICATE-----)
- Paste the X.509 certificate in the skill configuration under "SSL Certificate"
- Build the Spring boot application
- Upload the application to a publicly accessible server (e.g. EC2)
- Start the application
- Add your Alexa to the account which created the skill
- Enable the skill in the Alexa App
- Now you can invoke the skill

What I wish I knew

- TLS: Must be port 443, the CN in the certificate must match the DNS
- Slot types are not enums, but only recommendations for the speech recognition
- Slots can be null! (e.g. "Bestelle mir neue ")
- The user id is changing when the user removes and re-adds the skill
- Alexa Skill Kit for Java: Exclude log4j and slf4j-log4j12
- When testing the skill, use the Alexa Mobile App: The cards contain useful debug information
- Implement local and test with voice: Use SSH remote port forwarding:

```
ssh -R 443:localhost:8443 root@server
```

What have we learned?

- Develop an interaction model:
 - Intents, slots and slot types
 - Utterances
- To use the Alexa Skills Kit and implement the SpeechletV2 interface
 - When onSessionStarted(), onLaunch(), onIntent() and onSessionEnded() are called
 - O What the difference between newAskResponse() and newTellResponse() is
- How to beat TLS

Conclusion

Pro:

- Echo can be extended with custom skills
- Skills are very flexible
- The Alexa Skills Kit abstracts all the request and response handling
- Amazon handles the speech-to-text and text-to-speech

Contra:

- No semantic analysis, just matching the utterances exactly
- O Have to invoke the skill by saying, "Alexa, tell [skill] ..."
- TLS is very annoying (and badly documented) when developing a skill

Source Code:

https://github.com/qaware/iot-hessen-amazon-echo

References

- [1] https://developer.amazon.com/public/solutions/alexa/alexa-skills-kit/docs/built-in-intent-ref/slot-type-reference
- [2] https://developer.amazon.com/public/solutions/alexa/alexa-skills-kit/docs/alexa-skills-kit-voice-design-best-practices
- [3] https://developer.amazon.com/public/solutions/alexa/alexa-skills-kit/docs/alexa-skills-kit-voice-design-handbook
- [4] https://github.com/amzn/alexa-skills-kit-java
- [5] https://developer.amazon.com/public/solutions/alexa/alexa-skills-kit/docs/speech-synthesis-markup-language-ssml-reference
- [6] http://start.spring.io/
- [7] https://developer.amazon.com/edw/home.html#/skills/list

Appendix

Timings

