First Sinhala Chatbot in action (ppt)

Data · August 2012
CITATIONS

READS **1,596**

2 authors:

(12 g

Budditha Hettige

University of Sri Jayewardenepura **91** PUBLICATIONS **360** CITATIONS

SEE PROFILE

Asoka Karunananda
University of Moratuwa
121 PUBLICATIONS 495 CITATIONS

SEE PROFILE

Sri Lanka Association for Artificial Intelligence

First Sinhala Chatbot in action

Budditha Hettige

Department of Statistics and Computer Science,

Faculty of Applied Science,

University of Sri Jayewardenepura, Sri Lanka.

&

Asoka S. Karunananda

Faculty of Information Technology, University of Moratuwa, Sri Lanka.

Introduction

- Introduction: Chat systems
- Structure of a Chatbot System
- Some Popular Chatbot Systems
- Design -Sinhala Chatbot System
- Implementation
- Chatbot in action
- Further work

Chat systems

- Computer-based chat system is one of the most popular commutation methods used in the modern world
 - Enable communication using natural languages such as English
 - Types of Chat Systems
 - Human-Human dialog systems
 - Human-Computer dialog systems (Chatbot)

Human-Human dialog systems

Development is easy

Work only as a mediator between two humans who actually manipulates the respective natural language

Do not need machine level natural language processing abilities

Yahoo Messenger, MSN Messenger

Human-Computer dialog systems (Chatbot)

Is a more challenging task

All these chat systems are available in
 English language

Overview: Chatbot System

Analyzer

Analyzer reads input sentence from user and analyze Syntax of the given sentence

Identify appropriate Tags andPatterns

Knowledge Identification Engine

Reads Tags and Patterns from analyzer and find the suitable answer from Knowledge base

 Use some Search mechanism to identify the correct answer

Is a database

Contains knowledge of the chatbot system

Generator

ELIZA is an early Artificial Intelligent program that was written in the mid 1960s by Joseph Weizenbaum to simulate a non-directive psychotherapist.

Input sentences are analyzed on the basis of decomposition rules

ELIZA had very limited natural language processing capabilities

Elizabeth

Elizabeth is another Chatbot system that adaptation of the Eliza

Elizabeth uses to store knowledge as a script in a text file

Client Control

each line is started with a script command notation

Elizabeth has the ability to produce a grammar structure analysis of a sentence using a set of input transformation rules to represent grammar rules

A.L.I.C.E

Artificial Linguistic Internet Computer Entity

is a software robot or program that you can chat with using natural language

It was developed by the Alicebot free software community during 1995-2000 to enable people to input dialogue pattern knowledge into Chatbots based on the ALICE free software technology

A.L.I.C.E continued.

ALLICE uses pattern-matching algorithm to identify user input and this algorithm uses depth-first search techniques

ALICE has passed the Turing test in two consecutive years

Sinhala Chatbot System

 Can Communicate through Sinhala Natural Language

Can answer simple questions

Can do the small operations

Design: Client-Server model

- Client-sever model
- Client can use chatbot through client server network

Server side Design

Server Socket

Reads data string from clients

Pass it into Sinhala Language

encastillost pettos

2 0 43 0

Sinhala language passing system

Sinhala language passing system contains

- Morphological Analyzer
- Sinhala Parser
- Three Dictionaries
- Morphological Generator
- Sinhala Composer

Morphological Analyzer

Simple Sinfraction of all Developments

expellation of an entire of expellation of entire of e

Network

Sinhale
Commons a

Morphologi

Medge

Reads a data string (sentence) word by word

Identifies grammatical information

Send each information into Sinhala parser

Sinhala Parser

8 : \$0,000

8 : \$0,000 80.00

8 : \$0,000 80.00

8 : \$0.00 80.00

8 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00 80.00

9 : \$0.00

Analyze syntax of the Sinhala Sentence

Identify the sentence patterns

Three Dictionaries

Base dictionary

Stores base words

Stores Grammatical rules

Concept dictionary

Stores synonyms and antonyms

Morphological Generator

and Sinhala composer

 Morphological generator generates appropriate words

Morphological

Sinhala Parser

Lexical

Knowledge

Identification Engine

Reads all the information given from Sinhala Language passing System

Uses pattern machine algorithms to identify user input

Some question patterns

qun

- Message
- Question with yes/no answer form
- Question with more answers
- Question with command
- Unknown question
- Question with direct answer

Knowledge base

 Stores all the requires knowledge in a chatbot system

Implemented using SWI- Prolog database

Application module

Simple Similations and Dispersion

8 management described and education

8 septime or engagement group

8 septime dispersion group

8 septime dispersion group

8 septime dispersion group

8 dispersion group

Can run appropriate commands and read the results

- Can run System Command
- Open / Close applications etc.

Software requirements

Software

- SWI- Prolog 1.4.7
- JDK 1.4

Sinhala Chatbot in action

Input Sentence

- Morphological Analyzer identified
 - adjective(අද).
 - noun(දිනය).
 - verb(කවදාද).

Sinhala Parser

Sinhala Sentence

Knowledge Identification Engine Pattern(today, date, qus).

Knowledge Base do_action(today, date, qus).

Application Module

printtoday(PD):-

date(A),assert(A),date(Y,M,D),retract(A),
mounth(M,Mo),
string_concat(Y, ' ', Year),
string_concat(Mo, ' ', Month),
string_concat(Year, Month, YM),
string_concat(YM,' ', PYM),
string_concat(PYM, D, P),
string_concat(P, ' fjksod', PD).

Morphological Generator and Composer generate appropriate Sinhala sentence

Chatbot System Output

Further work

Extending the chatbot to operate on a more specific domain

B equiple foliation class (invested in a companied of a companied

Thank you!

