Hackathon: A Simple Chat Bot

Manish Shrivastava

Why chat bot?

- (Most?!!) Important AI problem
- Inherently challenging
- Saving grace
 - Can be solved
 - At different levels of difficulty
 - With different set of capabilities
 - The complexity of the problem is dependent on the domain
- But, general, open-domain chatbot is WAYYYY too difficult right now

Purpose

- AI/ML is about
 - Data Preparation
 - Collaboration
 - Uniqueness of solution (Bonus)
- Chatbot
 - Cannot train data heavy methods in one day
 - Purpose of the chat bot is
 - Get a taste of Al
 - Build meaningful tools in a short time

Complexities

- Even in a simplistic setting
 - Each task requires independent treatment
 - Knowledge/expertise hungry
- In all cases
 - Conversational Natural Language Understanding
 - Limited scope
- NLU
 - Can be made simple depending on task

Why is NLU challenging?

- Intents
 - Multiple ways to say the same thing:
- "Find me inexpensive restaurants with nice ambiance"
- "I am looking for an inexpensive restaurant that has relaxed atmosphere"
- "Locate cheap restaurants good for informal dinner"

An NLU module often needs to map many different surface texts onto the same meaning

NLU approaches

- Rule-based
 - Internal representation frames
 - Rules define how to extract semantics from a string/syntactic tree
- Statistical
 - Internal representation: intent and/or semantic tags
 - Train statistical models on annotated data
 - Classify intent
 - Tag domain-specific concepts

Natural Language Understanding

- •With Frame model, there are many ways to handle the meaning of sentences
- •For dialogue systems, most common is "Frame and slot semantics".

Intent Classification

Intent: get_shows

What is playing in Lincoln Center
What movies are showing at Angelica Film center tonight
List movies at Film Forum after 7pm tomorrow

Intent: get restaurants

Find inexpensive restaurants in Chelsea Sushi restaurants in the Village Brunch in Brooklyn Heights

• • •

. . .

Approach: supervised classification (SVM, CRF, Decision Tree, etc.)

Concept Labels

Intent: get_shows

What is playing in Lincoln Center/VENUE
What movies are showing at Angelica Film Center/VENUE tonight/TIME
List movies at Film Forum/VENUE after 7pm tomorrow/TIME

. . .

Intent: get_restaurants

Find inexpensive/PRICERANGE restaurants in Chelsea/NEIGHBORHOOD Sushi/CUSINE restaurants in the Village/NEIGHBORHOOD Brunch/CUSINE in Brooklyn Heights/NEIGHBORHOOD

. . .

Components of a Chatbot Framework

- Dialog Manager
 - Managing dialog state
- Natural Language Understanding
- Intent states
 - Understanding the intent of a users input
- Conversation FSA (usually a tree)

Task at hand

- Build chatbots to handle two different domains
- Perform action at the end of the chat

Grading Scheme

- For each of the two tasks:
 - 5 marks for dialog state population and understanding
 - We will run your chat bot 6 times, randomly varying the input sentences each time. The chatbot should correctly reach action state with all the relevant information at least
 - 3 times for 5 marks.
 - >0 times for 3 marks
 - Else 0 marks
 - 5 marks for information seeking from the group created DB
 - 2 marks for 100 diverse entries in the DB
 - 3 marks for Correct Query formulation for at least half the runs that reach action state else 0/3

- A skill is the ability to gather information required to perform a task and to actually perform that task
 - "With a custom Alexa Skill, you control the requests made by the user, as well as the words they use to trigger the Skill." —Amazon
- Each of the tasks provided are a skill
- A simple yet complete task

Requirements

- Some parameters are required for a chatbot skill for a particular task
 - What are the "attributes"
 - What are the variables required to perform the task? (Source, Destination, time etc...)
 - What are the entities?
 - City names, store names, book names etc.
 - What are the Responses?
 - What should the bot say?
 - If destination is not set: "Where do you want to go?"
 - Possible user inputs
 - Bot cannot understand text: We need to prime it for understanding.
 - Dialog state
 - Some of the above would be dependent on where you are in the conversation
 - We have tried to keep it as flexible as possible.

Expectations

- Each team needs to do the following things
 - Understand the code (naturally!!)
 - Provide necessary entities
 - Provide necessary attributes
 - Provide the prompts for each attribute
 - For each intent list of possible user inputs
 - Simplistic assumption
 - Create a DB for the task (ex schema: {model, brand, size, ram}
 - Using the attributes fire a query to the DB to fetch the relevant tuple(s)
 - Select * from mobile_phones where model=\$model AND...

Skills to be developed:

- Two skills
- Common Skill:
 - Restaurants booking: Book a restaurant based on cuisine, cost type (cheap, medium, expensive), location (east, west, north, south). Final action booking

- Buying a laptop. The user should be asked questions about Brand, RAM, Screensize, Hard Disk Size/Type, OS and other such parameters. The bot should give a final selection
- Buying a mobile phone. The user should be asked questions about Brand, Size, Accessories and other parameters. The bot should give a final selection

• Buying Vegetables/Fruits. The bot should ask which items and for each item get additional details. For example, California Grapes, Green Grapes ... Simla Apple, Washington Apple, Fuji Apple ...

 Library. After getting information about author, title, subject and so on the bot should pick the book

• Jukebox. After getting choices of Genre, Style, Artist, Album etc., the bot should pick the song

 Cab Booking: Assuming that the starting point is fixed as HYD Airport, the bot should gather information about your destination, number of people, luggage quantity and pick a cab for you

 Movie Choice: The bot should gather your preferences: language, Actor, Genre and the date you want to go (today tomorrow, coming Tuesday) and suggest the movie and offer the Movie hall choices Baby Name Selection: The bot should find out the parameters such as Ethnic Group, Region, Religion, Gender, Starting Letter, Other Numerology constraints and offer a few choices

 Hotel Room Booking: After gathering parameters such as Star, With/Without Restaurant, Location, Tariff the bot should offer the choice Doctor Appointment Booking: Gather Speciality, Hospital, Location, Time of Day, Date information and check if a Doctor is free or not

Skills: SMALL CHANGE

- Ticketing System: The bot should help automate generating issues/tickets in an issue tracking system, by asking questions about the department, issue type, necessary information and finally a description of the problem and generate a ticket in the issue tracking system.
- Ticketing System: The bot should help automate status checking issues/tickets in an issue tracking system, by asking questions about the department, issue type, find status of a ticket in the issue tracking system.
 - Resolved, pending etc...

Points to consider

- Consider only discrete values
 - Range, regular expressions Bonus
- Provide enough samples
- You HAVE to have at least two attributes before action state excluding action and greeting states
- Spelling mistakes handling not present in the current version-Bonus
- Other Bonus tasks

Regarding DB

- DB can be text file (JSON, XML, CSV etc) or MySQL DB dump
 - Submission needs to have the DB file
- As of now, there are no DB file provided in the shared code
 - DB is a listing of items with their individual attributes
 - Sample tuple: {Mantra Restaurant, chinese, cheap, north}
 - Provided config file are not the same as DB
- Read each and every one of the config files carefully
 - Understand their functionality

Bonus tasks

- Changing an attribute value already given
- Range, regular expressions etc for getting attributes
- Spelling mistakes handling
- Graceful restart at any stage of the chat
- Adding word2vec for intent identification (replacing ngram match)
- Add a branch based on an incoming attribute value

Logistics

- Groups 1 through 40 in TalentSprint
 - IIIT-H (NOT 105); rest
- Support available from 9:00am 6:00pm
- Submission: A zip file containing
 - A text file called Team.txt containing the team member names
 - All data, configuration and code files
 - To be submitted on the LMS by 8pm tomorrow
- Lunch
 - At IIIT Mess and TalentSprint
- Hackathon work on personal machines.