

Creating IoT Solutions with Serverless Architecture & Alexa

John Chang (張書源) Technology Evangelist johnchan@amazon.com

January 2017

The state of the s

Today's agenda

Skill building fundamentals

Voice User-Interface

Alexa skill building

Skill Building Fundamentals

Before we code

- 1. developer.amazon.com
- 2. aws.amazon.com

The Alexa Service

Alexa Skills Kit: Processing a request

Alexa Skills Kit: Utterances and Intents

ASR – Automatic Speech Recognition

for te timz

• Forty Times?

For Tea Times?

For Tee Times?

Four Tee Times?

Utterances and Intents

wake word launch skill name utterance

Utterances and Intents

utterance

Utterances and Intents

Alexa, ask Anime Facts for a fact wake word launch skill name utterance One more please utterance slot value

GetFactIntent

```
"intents": [
 "intent": "GetHoroscope",
 "slots": [
 "name": "Sign",
 "type": "LITERAL"
 "name": "Date",
 "type": "DATE"
 "intent": "GetLuckyNumbers",
 "slots": []
```

Building an Alexa Skill Hosted service

- You define interactions for your Voice App through intent schemas
- Each intent consists of two fields:
 - The intent field gives the name of the intent
 - The slots field lists the slots associated with that intent
 - Slots can also included types such as LITERAL, NUMBER, DATE, etc.

- "what is..."
- "what's..."
- "tell me..."
- "give..."
- "give me..."
- "get..."
- "get me..."
- "find..."
- "find me..."

Building an Alexa Skill Hosted service

- The mappings between intents and the typical utterances that invoke those intents are provided in a tab-separated text document of sample utterances.
- Each possible phrase is assigned to one of the defined intents.
- GetHoroscope what is the horoscope for {pisces|Sign}
- GetHoroscope what will the horoscope for {leo|Sign} be {next tuesday|Date}

Alexa Skills Kit: Requests and Responses

HTTP Header

```
POST / HTTP/1.1
Content-Type : application/json; charset=UTF-8
Host : your.application.endpoint
Content-Length :
Accept : application/json
Accept-Charset : utf-8
Signature:
SignatureCertChainUrl: https://s3.amazonaws.com/echo.api/echo-api-cert.pem
```

Request Body Syntax

The request body sent to an Alexa app is in JSON format.

```
"version": "string",
 "session": {
 "new": boolean,
4
 "sessionId": "string",
 "application": {
6
 "applicationId": "string"
 "attributes": {
9
10
 "string": object
11
12
 "user": {
13
 "userId": "string"
14
15
 "request": object
16
17
```

```
"type": "IntentRequest",
"requestId": "string",
"timestamp": "string",
"intent": {
  "name": "string",
  "slots": {
 "string": {
 "name": "string",
 "value": "string"
```

Handling Amazon Alexa service Requests

- You need to handle POST requests to your service over port 443 and parse the JSON
- You need to check the session variable to see if the user started a new session or if request is from existing one
- Requests always Include a type, requestld and timestamp
- requestId maps directly to LaunchRequest,
 IntentRequest and SessionEndedRequest

Alexa Skills Kit: Request and Response

"Help"

Lambda Request

```
"session":
 "sessionId": "SessionId.6fd62a42-8032-4570-b54
 "application": {
 applicationId": "amzn1.ask.skill.4d1da9f0-f
 "attributes": {
 "STATE": " STARTMODE"
 9
11
 "userId": "amzn1.ask.account.AFP3ZWPOS2BGJR7
12
 "new": false
13
14
 "request": {
"""
15
16
 "type": "IntentRequest",
 "requestId": "EdwRequestId.ba9cb888-abc3-44bd-
17
 "locale": "en-US",
18
 "timestamp": "2016-11-05T17:51:17Z",
20
 "intent": {
 "name": "AMAZON.HelpIntent",
 "slots": {}
23
24
 "version": "1.0"
25
26 }
```

Lambda Response

```
"version": "1.0",
 "response": {
 "outputSpeech": {
 "type": "SSML"
 "ssml": "<speak> I will ask you some quest
 "reprompt": {
 "outputSpeech": {
10
 "type": "SSML"
 "ssml": "<speak> I will ask you some que
11
12
13
14
 shouldEndSession": false
15
16
 sessionAttributes": {
17
 'STATE": " STARTMODE"
18
19 }
 Listen
```

Using Lambda for Processing the Request & generating the response

Upload your code to AWS Lambda Set up your code to trigger from other AWS services, HTTP endpoints, or in-app activity

Lambda runs your code only when triggered, using only the compute resources needed Pay just for the compute time you use

Demo

Slots in the utterances

The answer is one slot value

one is the answer

slot value

Utterances and Intent Schema

Utterances

```
AnswerIntent the answer is {Answer}
AnswerIntent my answer is {Answer}
AnswerIntent is it {Answer}
AnswerIntent {Answer} is my answer
AnswerIntent {Answer}
```

Intent Schema

```
"intents": [
 "intent": "AMAZON.HelpIntent"
 "intent": "AnswerIntent",
 "slots":
 "name": "Answer",
 "type": "AMAZON.NUMBER"
```

Utterances and Intent Schema

Utterances

```
AnswerIntent the answer is {Answer}
AnswerIntent my answer is {Answer}
AnswerIntent is it {Answer}
AnswerIntent {Answer} is my answer
AnswerIntent {Answer}
```

Intent Schema

```
"intents": [
 "intent": "AMAZON.HelpIntent"
 "intent": "AnswerIntent",
 "slots": [
 "name": "Answer",
 "type": "AMAZON.NUMBER"
```

Built-in and Custom Slot Types

```
"type": "AMAZON.NUMBER"
"type": "ListOfAnimals"
```

Session Attributes

Lambda Request

```
"session": {
 "sessionId": "SessionId.e0174f7b-2249-4932-93f
 "application": {
 "applicationId": "amznl.echo-sdk-ams.app.f0a
 "attributes": {
 "score": 0.
 "currentQuestionIndex": 0,
 "speechOutput": "Question 1. Is this year go
 "correctAnswerText": "no. there will be an a
 "repromptText": "Question 1. Is this year gd
13
 "questions": [
14
15
 21.
16
 14,
17
 11,
18
 10
19
20
 "correctAnswerIndex": 1
21
22
 "user": {
 "userId": "amznl.ask.account.AFP3ZWPOS2BGJR7
23
24
 "new" . false
25
```

Lambda Response

```
2 "version": "1.0",
 3 "response": {
 "outputSpeech": {
 "type": "PlainText",
 "text": "That answer is correct. Your score
 "card": {
 "content": "That answer is correct. Your scor
 "title": "President Picker",
 "type": "Simple"
12
13
 "reprompt": {
 "outputSpeech": {
14
 "type": "PlainText",
 "text": "Question 2. Who is playing the rol
16
18
 "shouldEndSession": false
21 "sessionAttributes": {
 Listen
```

Session Persistence

Add dynamoDB table name in your index.js

```
exports.handler = function (event, context, callback) {
 var alexa = Alexa.handler(event, context);
 alexa.appld = appld;
 alexa.dynamoDBTableName = 'YourTableName'; // That's it!
 alexa.registerHandlers(State1Handlers, State2Handlers);
 alexa.execute();
};
```

put

this.attributes['yourAttribute'] = 'value';

get

var yourVariable = this.attributes['yourAttribute']

Thank you!

Market State of the State of th