Chatbots & PHP

A Get Started Guide

Hi, who is this?

Hi, my name is Katy

- Developer, knitter, vegetable grower
- Works at Deeson & GreenShoot Labs
- @maccath on Twitter
- Not a bot

So, Chatbots...?

They're a hot topic!

Chatbot Popularity

- 4/6 most popular social platforms are messengers
- 30% increase in users globally in 1 year
- More messages are sent than emails
- Since allowing bots on FB Messenger in 2016, business to user messaging has doubled

But why?

Good for Consumers

- Avoids 'app fatigue'.
- Can get straight to the point.
- Intuitive interface based on natural human communication.

Good for Businesses

- No need for physical availability.
- Can deal with multiple queries simultaneously.
- Maintain a presence within the most popular applications.

Good for Developers

- No more 'apps'!
- Learn about and use Artificial Intelligence.
- ChatOps, Productivity, Laziness.
- Skynet.

Chatbots are old news...

Quite!

The First 'Chatterbots'

- ELIZA developed in the 1960s
- ALICE developed in the 1990s
- Smarterchild developed in the 2000s

Chatbots With Purpose

- ChatOps Hubot (CoffeeScript), Lita (Ruby), Errbot (Python)
- Personal assistants Siri (Apple), Cortana
 (Microsoft), Alexa (Amazon), Assistant (Google)

How do bots even work?

Allow me to show you...

Push Communication

- 1. An event occurs on messenger platform
- 2. HTTP request containing details is composed by messenger app
- 3. HTTP request delivered to your bot application via a webhook
- 4. Bot application reacts and composes appropriate HTTP response
- 5. Response delivered to the messenger platform via a webhook

Real-time Communication

- 1. Bot application requests websocket connection to messenger platform
- 2. Messenger platform accepts request for websocket connection

- 1. An event occurs on messenger platform
- 2. HTTP request immediately received by bot application via websocket
- 3. Bot application reacts and composes appropriate HTTP response
- 4. Response delivered to the messenger platform via websocket

Ok, how do we build one?

Using BotMan!

What is **BotMan**?

- Framework for chatbot development
- Like BotKit... but for PHP!
- Open source
- Framework agnostic
- Clean code, easy to extend

Creating a New Bot

\$ ~/

→ composer create-project --prefer-dist botman/studio food-bot

Let's run it!

\$ ~/food-bot/

→ php artisan botman:tinker

How does it hear me?

Like this:

Hearing messages

routes/botman.php

```
$botman->hears('Hi', function ($bot) {
 $bot->reply('Hello!');
});
```

What about parameters?

routes/botman.php

```
$botman->hears("Hi, I'm {name}", function ($bot, $name) {
 $bot->reply("Hello, $name!");
});
```

What about patterns?

routes/botman.php

```
$botman->hears(
 'I want ([0-9]+) {item}!',
 function ($bot, $num, $item) {
 $bot->reply("Alright, $num $item it is!");
 }
);
```

Can it hold a conversation?

Of course...!

A wild request appears!

routes/botman.php

```
$botman->hears(
 'I want to book a table!',
 function ($bot) {
 $bot->startConversation(new TableBookingConvo());
 }
);
```

```
class TableBookingConvo extends Conversation
 public function run()
 // This will be called immediately
 $this->askWhen();
```

```
public function askWhen()
 $this->ask('For when?', function (Answer $answer) {
 $this->date = new DateTime($answer->getText());
 $this->say(
 'Ok; ' . $this->date->format('l jS F Y \a\t g.ia')
 $this->askHowMany();
 });
```

```
public function askHowMany()
 $this->ask('How many people?', function (Answer $answer) {
 $this->num = (int) $answer->getText();
 $this->say($this->num . '? Cool!');
 $this->book();
 });
```

```
public function book()
 // Implementation of booking process goes here
 $this->say(sprintf(
 'Alright, that's booked for %d people on %s.',
 $this->num,
 $this->date->format('l jS F Y \a\t g.ia')
 ));
```

How can others use it?

Through different platforms.

QHipChat

Listing platform drivers

\$ ~/food-bot/

→ php artisan botman:list-drivers

Using the web driver

\$ ~/food-bot/

→ php artisan serve

Installing Facebook drivers

\$ ~/food-bot/

→ php artisan botman:install-driver facebook

Are there any special features?

Yeah, loads!

Interactive messages

Need specific answers?

Multiple choice?

Use interactive messages to guide your users!


```
$whatTime = Question::create('What time would you like to book?')
  ->fallback('Unable to ask question')
  ->callbackId('booking_time')
  ->addButtons([
 Button::create('6pm')->value('18:00'),
 Button::create('7pm')->value('19:00'),
 Button::create('8pm')->value('20:00'),
 ]);
```

```
$this->ask($whatTime, function (Answer $answer) {
 if ($answer->isInteractiveMessageReply()) {
 $this->time = $answer->getValue();
 $this->say('Cool, ' . $this->time);
 } else {
 // Handle a typed message reply
});
```

Attachments

A picture says a thousand words, so send attachments!:

- Images
- Audio
- Locations
- Web links


```
$botman->hears("I'm hungry", function ($bot) {
  $message = Message::create('Have some food!')
 // attach an image
 ->image('http://lorempixel.com/400/200/food/');
  $bot->reply($message);
});
```

Templates

Frequent use cases demand reusable templates:

- Receipts
- Lists
- Carousels
- Buttons


```
$botman->hears("What food do you serve", function ($bot) {
  $bot->reply(
 ListTemplate::create()
 ->useCompactView()
 ->addElement(
 Element::create('Burgers')
 ->subtitle('Huge burgers made from 100% beef')
 ->image('http://loremflickr.com/100/100/burger/')
 // ... add more items
```

But my team uses Slack...

That works too!

Installing Slack drivers

\$ ~/food-bot/

→ php artisan botman:install-driver slack

Menus

Like buttons in Facebook, but more options - you can even use channels and users as options!

Creating menus

app/routes/botman.php

```
$botman->hears("Can I reserve a table?", function ($bot) {
  $bot->reply(Menu::create("What time?")
 ->name("available times")
 ->options([
 ['text' => '5pm', 'value' => '1700'],
 ['text' => '6pm', 'value' => '1800'],
 ]) //...
```

Not very intelligent though.

Ok, we'll investigate AI.

Natural Language Processing

Intent - yes, no, ok, hello, goodbye

Tone - happy, sad, angry

Entities - how, when, where

Domain - bookings, information, idle chat

Machine Learning

- Mis-spellings "Do you like spagetty?"
- Entities "Can I travel by sea?"
- Synonyms "I hate eggplant."
- Slang "Amazing, that's sick!"

How would we implement all that?!

Let's not reinvent the wheel!

wit.ai

Using the API.AI Middleware

routes/botman.php

```
$apiAi = ApiAi::create('your-api-ai-token')->listenForAction();
$botman->middleware->received($apiAi);
// Hears an action, not a phrase!
$botman->hears("book_table", function ($bot) {
})->middleware($apiAi);
```


dentifying entities

```
public function run()
{
 // Before we move on, let's figure out what we know...
 $this->determineEntities();
 $this->askWhen();
}
```

```
private function determineEntities()
  $message = $this->bot->getMessage();
  $entities = $message->getExtras('apiParameters');
  if (!empty($entities['date-time'])) {
 $this->date = new \DateTime($entities['date-time']);
  if (!empty($entities['number-integer'])) {
 $this->num = (int) $entities['number-integer'];
```

```
private function askWhen()
  // Skip to next question, we already know the answer!
  if ($this->date) {
 $this->askHowMany();
 return;
  // Continue asking as normal...
```

```
private function askHowMany()
  // Skip to booking, we already know the answer!
  if ($this->num) {
 $this->book();
 return;
  // Continue asking as normal...
```


How can I learn more?

Here are some resources:

Further reading:

- Chatbots Magazine https://chatbotsmagazine.com
- BotMan https://botman.io/2.0
- Chatbots.Fail https://chatbot.fail
- UX https://uxdesign.cc/chatbots-conversational-ui

Thanks for listening!