

SVR304

bots + serverless = 💛

Vishal Singh, Senior Product Manager, AWS Lambda December 1, 2016

Laborate Chicago agreement or or

What to Expect from the Session

- Introduction to Serverless Chatbots
- Frameworks and integrations for serverless chatbots
- AWS Slack chatbot hackathon summary
- Amazon Lex
 - Architecture & benefits
 - Demo building a Facebook chatbot using Lex + Lambda
- Mobile Hub enterprise SaaS connectors

Introduction to Serverless Chatbots

Chatbots

Chatbot is a service designed to simulate conversation with human users, accessible from a messaging interface.

Key characteristics:

Natural

Accessible

On-demand

Efficient

AWS Lambda: Run code in response to events

Benefits of AWS Lambda

Event-driven scaling

Availability and fault tolerance built in

Amazon API Gateway: Serverless APIs

Benefits of Amazon API Gateway

Create a unified API frontend for multiple microservices

DDoS protection and throttling for your back end

Authenticate and authorize requests to a back end

Serverless Apps

The Serverless Chatbot

Any Messaging app

Things to Note

Intent resolution: Language understanding is handled by the Lambda function using NLP libraries

Authentication: API Gateway authenticates the incoming requests before passing to Lambda.

Partner integrations:

- Slack (blueprints available!)
- Twilio
- Hipchat

Building Chatbots with Serverless

- 1.Upload Bot code to AWS Lambda
- 2. Set code to trigger when user interacts via API Gateway webhook
- 3. Integrate with Messaging service
- 4. Test your chatbots

Frameworks and Integrations for Chatbots

Frameworks and Integrations for Serverless Chatbots

AWS SAM – AWS Serverless Application Model

- Specification to express a serverless chatbot application
- Helps in quickly deploying your application via CloudFormation

Other community frameworks:

- Claudia-bot-builder Node open source framework
- Serverless.com Serverless framework

AWS Slack Chatbot Hackathon Summary

AWS Slack Chatbot Hackathon Summary

- 2 months virtual hackathon
 (Aug10–Sept29 '16)
- 650+ registrations
- ~70 submissions
- Using various frameworks, libraries, open source and more

https://awschatbot.devpost.com/submissions

Hackathon Popular Chatbot Use Cases

- ChatOps
- Education
- Social
- Translation
- Travel
- Trivia
- Polls/quiz
- Knowledge Base
- Many more...

AWS Slack Hackathon Winners - Congratulations!

Chatbots Architectural Recommendations

- Authentication and authorization
 - Sigv4, Amazon Cognito, custom authorizers
 - Lambda execution role
- Environment variables

- Encrypt your secrets
- Persistence of state & sessions
 - DDB, S3, or any data store
- Reuse bot logic across messaging platforms

Developer Challenges

Conversational interfaces need to combine a large number of sophisticated algorithms and technologies

Amazon Lex

Amazon Lex Features

Text and speech language understanding: powered by the same technology as Alexa

Deployment to chat services

Designed for builders: efficient and intuitive tools to build conversations; scales automatically

Versioning and alias support

Enterprise SaaS connectors: connect to enterprise systems

Text and Speech Language Understanding

Powered by the same Deep Learning technology as Alexa

Deployment to Chat Services

One-Click Deployment

Rich Formatting

Designed for Builders

Efficient and intuitive tools to build conversations

Versioning and Alias Support

- Supported for Intents, Slots, and Bots
- Enables multi-developer environment
- Roll back to previous versions

- Deploy different aliases to different platforms
- Run different stacks for dev, stage, and prod environments
- Target different user groups with different aliases

Versioning

Alias

Lex Bot Structure

Utterances

I'd like to book a hotel

I want to make my hotel reservations

Can you help me book my hotel?

I want to book a hotel in New York City

Slots

Slot	Туре	Values
destination	City	New York City, Seattle, London,
Check In	Date	Valid dates
Check Out	Date	Valid dates

Slot Elicitation

I'd like to book a hotel Sure what city do you want to book? City **New York City New York City** What date do you check in? **Check In** Nov 30th 11/30/2016

Fulfillment

Intents and slots passed to AWS Lambda function for business logic implementation.

AWS Lambda Integration

User input parsed to derive intents and slot values.
Output returned to client for further processing.

Return to Client

"Book a Hotel"

Save, Build, and Publish

Monitoring

Missed Utterance Count

Request Latency

Track your bot

Amazon Lex Technology

Demo

Build a FB "Moviepedia" chatbot using Lex + Lambda

Amazon Lex Use Cases

Informational Bots

Chatbots for everyday consumer requests

Application Bots

Build powerful interfaces to mobile applications

Enterprise Productivity Bots

Streamline enterprise work activities and improve efficiencies

Internet of Things (IoT) Bots

Enable conversational interfaces for device interactions

- News updates
- Weather information
- Game scores

- Book tickets
- Order food
- Manage bank accounts
- Check sales numbers
- Marketing performance
- Inventory status
- Wearables
- Appliances
- Auto

Amazon Lex Benefits

Easy to use

High quality text and speech language understanding

Seamlessly deploy and scale

Built-in integration with the AWS platform

Cost-effective

Mobile Hub + Enterprise SaaS Connectors

AWS Mobile Hub Integration

Enterprise SaaS Connectors with Mobile Hub

Enterprise SaaS Connectors with Mobile Hub

Recap

 First, we looked into creating chatbots as serverless webhooks using AWS Lambda and API Gateway

Next, we added natural language intelligence to your chatbots using Amazon Lex and AWS Lambda

 Finally, we looked at mobile hub integration and enterprise SaaS connectors to enrich your chatbot with enterprise data

Key Takeaway: Register for the Preview @ aws.amazon.com/lex

Build your first serverless chatbot using samples in Lex and Lambda blueprints!

Thank you!

Remember to complete your evaluations!