


Our mission is to ensure that artificial general intelligence benefits all of humanity.


About Chatbot

A Chatbot is an automated system designed to initiate a conversation with human users or other chatbots.

Our goal is to help you build a smart chatbot.

Types of ChatBot

Before building a chatbot we should have knowledge about type of the chatbot that we are building. In this project we are using retrieval -based ChatBots.


1 Rule-Based Chatbots

rely on predefined rules and patterns to generate responses, making them suitable for simple use cases but limited in their ability to understand.

3 Generative Chatbots

utilize techniques like sequence-to-sequence models, RNNs, or transformer models to generate original and contextually relevant responses, but their training requires significant data and computational resources.


2 Retrieval-Based Chatbots

utilize predefined responses from a dataset or knowledge base, leveraging techniques such as keyword matching, TF-IDF, or word embeddings to analyze user inputs

4 Hybrid Chatbots


leverage a combination of rule-based or retrieval-based approaches for specific scenarios while integrating generative models to handle user inputs, achieving a balance between response flexibility and accuracy..

HOW CHATBOT WORKS:


Layers of ChatBot


Natural Language Processing(NLP):


NLP: Natural Language Processing is a part of computer science and artificial intelligence which deals with human languages. It gives computers the COMPUTER ability to interpret, manipulate, and comprehend human language.

HUMAN

LANGUAGE

SCIENCE

NLP

ARTIFICIAL

INTELLIGENCE

NLU


- ☐ Mapping input to useful representations
- ☐ Analyzing different aspects of the language •

- ☐ Text Planning
- ☐ Sentence Planning
- ☐ Text Realization


Natural Language Generation

2. Neural Networks:


A neural network is a type of machine learning which models itself after the human brain.

3. What is Deeplearning?


Deep learning is a subset of machine learning where artificial neural networks, algorithms inspired by the human brain, learn from large amounts of data

WHY DEEPLEARNING?


Built With DeepLearning.


Amount of data

Performance


- Tensors are the standard way of representing data in deep learning and Tensorflow computes data as a dataflow graph
- TensorFlow can train and run deep neural networks for handwritten digit classification and image recognition

STEPS TO BE FOLLOWED:

- → Installing packages
- → Defining intents
- → Creating the training model
- →Load the trained model and create flask app
- → Creating chatbot web interface —>HTML

->CSS


Defining Intents:


To define intents, messages, and corresponding responses, we have created a JSON file named "data.json" with the following structure as shown in figure..

13

```
'patterns": ["Which programming language should I learn?"],
 "responses": ["There are several programming languages you can learn based on your interests and goals."],
"patterns": ["Hi there", "Is anyone there?", "Hey", "Hola", "Hello", "Good day"],
"responses": ["Hello, thanks for asking. Good to see you again. Hi there?"],
"context": [""]
 "patterns": ["Can you suggest a programming language"],
 "responses": ∫"Sure! Here are some popular programming languages to consider learning: Python - Known for its simplicity and versat
"patterns": ["How are you"],
"responses": ["Thanks for asking. How can I help you?"],
"context": [""]
 "patterns": ["Where can I find programming tutorials?"],
 "responses": ["Absolutely! Here are some excellent resources for learning programming: Codecademy offers interactive coding tutoria
"patterns": ["Bye", "See you later", "Goodbye", "Nice chatting to you, bye", "Till next time"],
"responses": ["See you! Have a nice day. Bye! Come back again soon."],
"context": [""]
 "patterns": ["can you say About the tech"],
 "responses": ["Sure! The tech industry offers a wide range of career opportunities. Here are some popular tech-related career paths
"patterns": ["Thanks", "Thank you", "That's helpful", "Awesome, thanks", "Thanks for helping me"],
 "tag": "resume writing",
"context": [""]
 "responses": ∫"Writing a strong resume is essential for landing interviews. Here are some tips:\n1. Tailor your resume to the job d
"patterns": [],
"responses": ["Sorry, can't understand you. Please give me more info. Not sure I understand."],
 "patterns": ["What are the questions asked on HR round"],
"context": [""]
 "responses": ["1. Tell me about yourself.2. What are your strengths and weaknesses?, Practice active learning techniques like summa
 "context": [""]
"tag": "options",
"context": [""]
```

Training Model

In this step, we import the necessary packages required for building the chatbot. The packages include nltk, WordNetLemmatizer from nltk.stem, json, pickle, numpy, Sequential and various layers from Dense, Activation, Dropout from keras.models, and SGD from keras.optimizers. These packages are essential for performing NLP tasks and building the neural network model.


Loading and preprocessing the training data

- We collect all the unique words and intents, and finally, we create the documents by combining patterns and intents by tokenize the words.
- After preprocessing the data
- we created the training data by converting the documents into a bag-of-words representation. We iterate through each document, create a bag-of-words array with 1 if a word is present in the pattern.

Building the Neural Network Model

```
model = Sequential()
model.add(Dense(128, input_shape=(len(train_x[0]),), activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(64, activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(len(train_y[0]), activation='softmax'))
```

- The model consists of three layers: the input layer with 128 neurons, a dropout layer to prevent overfitting, a hidden layer with 64 neurons, another dropout layer, and an output layer with a number of neurons equal to the number of intents.
- The activation functions used are 'relu' for hidden layers and 'softmax' for the output layer.

Load the trained a model

The predict_class function enables the model to predict the most likely intent for a given input sentence and provides the associated probability. This allows the chatbot to understand the user's intention and generate appropriate responses based on the predicted intent.

```
def predict_class(sentence, model):
 p = bow(sentence, words, show_details=False)
 res = model.predict(np.array([p]))[0]
 ERROR_THRESHOLD = 0.25
 results = [[i,r] for i,r in enumerate(res) if r>ERROR_THRESHOLD]

 results.sort(key=lambda x: x[1], reverse=True)
 return_list = []
 for r in results:
 return_list.append({"intent": classes[r[0]], "probability": str(r[1])})
 return return_list
```

Create the flask app

This code sets up a Flask web application with routes for the home page and receiving user input. It integrates the chatbot functionality by calling the chatbot_response function to generate responses based on user messages.

```
from flask import Flask, render_template, request

app = Flask(__name__)
 app.static_folder = 'static'

@app.route("/")
 def home():
 return render_template("index.html")

@app.route("/get")
 def get_bot_response():
 userText = request.args.get('msg')
 return chatbot_response(userText)

if __name__ == "__main__":
 app.run()
```

Designing the Chatbot Web Interface

The HTML code creates a chatbot interface with a header, message display area, input field, and send button. It utilizes JavaScript to handle user interactions communicate with the server to generate bot responses dynamically. The appearance and behavior of the interface can be further customized using CSS.

When we run the code of training we get the output as model is created .

Output for flask the server is created.


https://drive.google.com/file/d/16fxjt YDNDmPoFbS9Vz86ZX_lklYlOpyL /view?usp=sharing


For the output

Personal Assistance

- Question Answering
- Appointment Scheduling
- Language Translation
- Summarization


ChatBOt Usage

Goals


Chatbots aim to assist users by providing information, answering questions, and guiding them through processes or tasks. The primary goals of a chatbot revolve around enhancing user experiences, increasing efficiency, and driving organizational objectives. Chatbots aim to provide timely assistance, streamline processes, and offer personalized interactions. They support customer service efforts, facilitate transactions, and gather valuable insights through data collection.


THANK YOU

