Lab 1: Hello Alexa

EE596B/LING580K Conversational Artificial Intelligence
Hao Fang

Outline

- Task 1: Create your first Alexa Skill
 - Step 1: Create an AWS Lambda function
 - Step 2: Create an Alexa Skill
 - Step 3: Test your skill using the Service Simulator
- Task 2: Create an AWS Lambda function from scratch
- Task 3: Deploy the AWS Lambda function using command-line

Step 1: Create an AWS Lambda function

- Log in to the <u>AWS Management Console</u>. If you haven't done so already, you'll need to <u>create a free account</u>.
 - http://console.aws.amazon.com

• From the list of services, select **Lambda**.

 Click the region drop-down in the upper-right corner of the console and select US East (N. Virginia), which is a supported region for Lambda functions used with the Alexa Skills Kit.

• Choose Create a Lambda Function.

Choose a blueprint for your new function.

- Select blueprint alexa-skills-kit-color-expert-python. Make sure to choose the blueprint that ends in -python.
- Click "Configure"

• Name your function. We'll use myColorSkill for this walkthrough.

• Under Role, select Create a custom role. A new webpage will be open.

Basic information. Info

 When the IAM role management console opens, choose Allow to go back to the previous Lambda console.

AWS Lambda requires access to your resources

AWS Lambda uses an IAM role that grants your custom code permissions to access AWS reso

Make sure the Existing Role is lambda_basic_execution.

- For simplicity, let's first **Disable** the Skill ID verification.
 - We will know the Skill ID in Step 2.22.

Click Create Function.

```
15 - def build_speechlet_response(title, output, reprompt_text, should_end_session):
16 ₹
 return {
17 -
 'outputSpeech': {
 'type': 'PlainText',
18
19
 'text': output
20
21 -
 'card': {
22
 'type': 'Simple',
 'title': "SessionSpeechlet - " + title,
23
 'content': "SessionSpeechlet - " + output
24
25
 'reprompt': {
26 -
27 -
 'outputSpeech': {
28
 'type': 'PlainText',
 'text': reprompt_text
29
```


These fields are required.

Cancel Previous Create function

- Your Lambda function "myColorSkill" is created!
- Now remember your ARN. We will need it in Step 2.21.

- Review the Function
 Code section
 - What is the value in **Runtime**?
 - What is the value in Handler?

Review the Execution Role section and compare with Step1.9 & 1.10.

- Review the Basic settings
 - What is the **Memory (MB)** value?
 - What is the **Timeout** value?

Step 2: Create an Alexa Skill

- Sign in to the <u>Amazon developer portal</u>. If you haven't done so already, you'll need to create a free account.
 - https://developer.amazon.com/

ClickDeveloperConsole

on Developer Services and Technologies

Amazon Appstore

Develop Android apps and games for Amazon Fire TV, Fire tablet, and mobile platforms

Amazon Web Services

Reliable, scalable, and inexpensive cloud computing services

re

amazon dash services

op Apps & Games

d games for Windows and Mac

Dash Services

Build Amazon reordering experiences into your devices

• Go to ALEXA SKILL KIT

Notifications

Announcements

Version 2 of the Alexa Skills Mar 29, 2018 Kit SDK for Java Is Now Available	The New Alexa Skills Kit Developer Console Is Now Generally Available	Mar 27, 2018
Build Alexa Skills for France Mar 12, 2018 Développez des Skills Alexa pour la France	Announcing the New Alexa Skills Kit Sound Library to Create More Engaging Skills	Mar 2, 2018
Announcing the New Alexa Feb 15, 2017 Skills Kit Developer Console (Beta) to Streamline Your Skill Development Process	AMAZON.YesIntent and AMAZON.NoIntent are Now Compatible with ASK Dialog Management Features	Feb 14, 2018

Click Create Skill

Welcome to the new Alexa Skills Kit Developer Console

Curious about what's new? Watch the video overview or read about what's changed.

• Name your skill. This is the name displayed to users in the Alexa app. For this example, we'll call it **Color Picker**. Click **Next**.

- Choose Custom. Then click Create skill.
 - For different skill models, please read the official documents.
 - https://developer.amazon.com/docs/ask-overviews/understanding-the-different-types-of-skills.html

- Check the video
 How to get
 started for a brief
 introduction.
 - https://youtu.be/ 1pvR4aqwGhg

- Create an invocation name. Let's use the skill name color picker. Choose Save Model to continue to development for Color Picker.
 - Users will say, "Alexa, open color picker" to interact with your skill

- Review the three default intents. What are they?
 - Check the documents
 - https://developer.amazon. com/docs/customskills/standard-built-inintents.html

• Let's add a new intent.

- The first custom intent is WhatsMyColorIntent.
 - Case sensitive

Add Intent

An intent represents an action that fulfills a user's spoken request. Learn more about intents.

- Add the following sample utterances one by one.
 - what's my favorite color
 - what is my favorite color
 - what's my color
 - what is my color

- my color
- my favorite color
- get my color
- get my favorite color
- give me my favorite color
- give me my color

- what my color is
- what my favorite color is
- yes
- yup
- sure
- yes please

Intents / WhatsMyColorIntent

Sample Utterances (0) 3

what's my favorite color

Let's add a new Slot Type.

• Name the **Slot Type** as LIST_OF_COLORS.

- Add the following Slot Values.
 - green
 - red
 - blue
 - orange
 - gold
 - silver
 - yellow
 - black
 - white

Add a second custom intent MyColorIsIntent

- Add the following sample utterance.
 - my favorite color is {Color}
- What the difference between the following two utterances?
 - my favorite color is Color
 - my favorite color is {Color}

- Choose the **Slot Type** for the new Slot **Color**.
 - Use LIST_OF_COLORS which we created in Step 2.13-2.15.

- Review the resulting JSON object of the Interaction Model.
- Can you understand what the JSON object represents?

Click Build Model.

Configure the Endpoint.
 Copy ARN you found in Step 1.13 to
 Default Region. Click
 Save Endpoint.

Review the Endpoint page. What is your Skill ID?

Step 3: Test your skill using the Service Simulator

• Go to the **Test** tab and Enable test.

Type "open color picker"

• Reproduce the sample dialog.

Click the bot utterance and analyze the JSON input and JSON output.

Task 2 & 3

Please follow instructions in https://github.com/hao-fang/ee596 spr2018 lab1