Name:K.Varsha

Year:3

Reg.no:822221104304

Title:Chatbox Devlopment with IBM Watson

College: University college of engineering, Thirukkuvalai

Chatbot With Asistent

What is Watson Assistant?

- Watson Assistant is an Al assistant for business.
- Watson Assistant is an offering for building conversational interfaces into any application, device, or channel.


Why Watson Assistant?


- Most chatbots try to mimic human interactions, which can frustrate users when a misunderstanding arises.
- Watson Assistant is more. It knows when to search for an answer from a knowledge base, when to ask for clarity, and when to direct you to a human.
- Watson Assistant can run on any cloud allowing businesses to bring AI to their data and apps wherever they are.


Architecture


Skill

- A skill is an atomic, reusable program that represents a capability in a specific domain.
- for example, providing weather forecasts or controlling your IOT devices in your home, such as your thermostat and lighting.
- Users converse with skills to automate tasks or to make decisions.


Key artifacts of a skill

- Intents
- Entities
- Dialog


Intents

- Goals that you anticipate your users will have when they converse with the skill.
- A user goal when conversing with a weather skill is to get the forecast


- · The following are examples of intent names:
- #weather_conditions
- #pay_bill
- #escalate_to_agent
- . The following might be examples for the
- #pay_bill intent:
- . I need to pay my bill.
- · Pay my account balance make a payment

Entities

- Objects or terms that your users might use in their utterance, which provide context for an intent.
- For example, an entity might be a city name, which helps the routing core determine which city to provide a forecast for.


Entities

- For example, you might have a #buy_something intent.
- When a user makes a request that triggers the #buy_something intent, the assistant's response should reflect an understanding of what the something is that the customer wants to buy.
- You can add a @product entity, and then use it to extract information from the user input about the product that the customer is interested in
- you can add multiple responses to your dialog tree with wording that differs based on the @product value that is detected in the user's request


Dialog

- . The flow of conversation between the user and the skill or skills.
- When a skill receives a converse request, a condition is evaluated and an action is triggered.
- A condition might include a specific intent, such as #get_weather. A response might be "today will be sunny with clear skies"


Information available to your skills

- With Watson Assistant Solutions, you can create Al assistants that converse with multiple skills.
- As a skill developer, you can use several features that enhance the conversation flow with a single skill and the conversation flow between multiple skills.
- You can add intelligence to your skills to respond in a personalized way and to enhance routing

The following types of information to add intelligence to your skills

Contextual information

- Information that changes frequently, such as current location or the time of day. You can configure context variables to include:
 - Session context
 - Context information that is available to all skills. For example, when a user asks "What's on in the cinema tonight", an entertainment skill captures the time of day in the session context.
 - Built-in shared context
 - Context information that is available to all skills. Unlike session context information, information
 in the built-in shared context must be in a prescribed format and is restricted to a specific set of
 fields.
 - For example, when a user asks "What's the weather like in Manhattan", the weather skill stores
 Manhattan in the last referenced location variable. Later when a user asks "Any concerts on
 there", the events skill accesses the variable and provides an event listing for Manhattan.

Skill context

- Context information that enhances the flow of conversation within a skill. For example, when a user says "I'm looking for an open-air concert", the entertainment skill captures the event type in the skill context.
- Later in the conversation, when the user asks the assistant "Are there any free ones on today", the
 entertainment skill knows from the skill context that the user is asking for a free open-air concert. "

Utterance context


- · Context information, such as your current location, that is sent by your edge device in the utterance.
- The utterance context might capture whether the user is at home or in her car. A skill might use a
 different response depending on the utterance context.
- For example, when a user is at home and asks for a cinema listing, the film poster is sent with the
 response.

Application Example?

In this sample application, you're engaging with a banking virtual assistant/Custome


The assistant simulates a few scenarios, such as making a credit card payment, boo

Watson can understand your entries and respond accordingly


Prerequisites - Setting up : IBM Watson Assistant Service


- . Sign up for an IBM Cloud account.
- Create an instance of the Watson Assistant service and get your credentials:
 - Go to the Watson Assistant page in the IBM Cloud Catalog.
 - . Log in to your IBM Cloud account.
 - Click Create.
 - Click Show to view the service credentials.
 - Copy the url value.


me

000


Credentials


Three Steps to follow


Step 1


Step 1 Cont.


Step 2

Home Skills Assistants Instance assistant DQUPC Change

Assistants

An assistant routes your end-users' issues to the best possible solutions. You can manage requests across channels with integrations added to your assistant.

Create assistant

Step 2 Cont.

< Assistants

Customer Care.

Test

Skills


A skill is building block of your assistant. A dialog skill is created by authoring intents, entities, and nodes. A search skill helps your dialog skill by providing answers from linked documents or web pages. Learn more

Add a dialog skill to design your conversation

Dialog skills use Watson natural language processing and machine learning technologies to understand user requests and respond appropriately.


Add dialog skill

Step 2 Cont.


Running Client Locally: Nodejs

Download the example Nodejs source code :Client https://github.com/watson-developer-cloud/assistant-demo.git


What is the Natural language understanding (NLU)?

Define NLU and its significance in processing human language. Explain how NLU goes beyond simple keyword recognition, understanding context and intent.

BENEFITS OF NLU

- Improved User Experience: Enhancing interactions with intuitive communication. Accurate Intent Recognition: Understanding user needs and queries more precisely. Personalization: Tailoring responses based on individual preferences.
- ► CHALLENAGES AND SOLUTIONS
- Challenges in implementing NLU: Complexity, training data, and language nuances. Solutions: Advanced algorithms, machine learning, and continuous training to overcome challenges.

REAL-LIFE APPLICATION

Chatbots and Virtual Assistants: Enhancing customer support and user engagement. Voice Assistants: Enabling natural conversations with devices. Language Translation Services: Providing accurate translations based on context.

► FUTURE TRENDS

Discuss upcoming trends in NLU technology, such as emotion recognition and multilingual understanding. How these trends can further enhance user experience.

CASES STUDIES

Present real-world examples of companies successfully implementing NLU.Discuss how these implementations led to improved user satisfaction and business outcomes.

► IMPLEMENTATION PROCESS

Steps involved in integrating NLU into existing systems. Importance of thorough testing and iteration for optimal performance.

IBM Object Storage - Revolutionizing Data Management

Introduction to IBM Object StorageDefinition and Explanation of Object Storage TechnologyImportance in Modern Data ManagementKey Features of IBM Object StorageScalability: Handling Large Volumes of DataDurability: Ensuring Data Integrity and ReliabilityFlexibility: Support for Various Data Types and WorkloadsCost-Effectiveness: Optimizing Storage CostsUse CasesCloud Storage: Enabling Cloud-Native ApplicationsBig Data Analytics: Storing and Analyzing Massive DatasetsBackup and Disaster Recovery: Ensuring Data ResilienceIot Data Management: Handling Streams of Data from Iot Devices

BENEFITS OF IBM OBJECT STORAGE

EFFICIENT DATA MANAGEMENT: MINIMIZING REDUNDANCY AND
COMPLEXITYACCESSIBILITY: ANYTIME, ANYWHERE ACCESS TO
DATASECURITY: ADVANCED ENCRYPTION AND ACCESS CONTROL
MEASURES COMPLIANCE: MEETING REGULATORY AND INDUSTRY
STANDARDS INTEGRATION AND COMPATIBILITY INTEGRATION WITH CLOUD
SERVICES AND ON-PREMISES INFRASTRUCTURE COMPATIBILITY WITH
VARIOUS OPERATING SYSTEMS AND APPLICATIONS

IBM WATSON ASSISTANT

CASE STUDIESREAL-LIFE EXAMPLES OF BUSINESSES UTILIZING IBM
OBJECT STORAGE SUCCESSFULLYCHALLENGES AND
SOLUTIONSADDRESSING CHALLENGES SUCH AS DATA SECURITY AND
COMPLIANCESOLUTIONS AND BEST PRACTICES FOR OVERCOMING
OBJECT STORAGE CHALLENGESFUTURE TRENDSPREDICTIONS FOR THE
FUTURE OF OBJECT STORAGE TECHNOLOGYINNOVATIONS AND
DEVELOPMENTS IN IBM OBJECT STORAGE

IBM WATSON ASSISTANT

INTRODUCTION

BRIEF INTRODUCTION TO AI-POWERED CHATBOTS IMPORTANCE OF CHATBOTS IN MODERN BUSINESS

WHAT IS IBM WATSON ASSISTANT?

DEFINITION AND OVERVIEW OF IBM WATSON ASSISTANTITS ROLE IN CONVERSATIONAL AI

IBM WATSON ASSISTANT

KEY FEATURES

NATURAL LANGUAGE PROCESSING (NLP)INTENT RECOGNITIONCONTEXTUAL CONVERSATIONSMULTI-CHANNEL

LEARNING CAPABILITIES

USE CASE

CUSTOMER SUPPORT AUTOMATIONVIRTUAL ASSISTANTS FOR WEBSITES AND APPSENHANCING EMPLOYEE PRODUCTIVITYINDUSTRY-SPECIFIC APPLICATIONS (E.G., HEALTHCARE, FINANCE)

IBM OBJECT STORAGE

BENEFITS

IMPROVED CUSTOMER SERVICECOST SAVINGS AND EFFICIENCYPERSONALIZED USER EXPERIENCESDATA-DRIVEN INSIGHTS

How Easton assistant works? Explanation of the Technology Behind Watson AssistantFlowchart or Diagram Showing the Interaction Process

INTEGRATION AND DEPLOYMENT
INTEGRATION WITH EXISTING SYSTEMS AND
DATABASESDEPLOYMENT OPTIONS (WEBSITES, MESSAGING
PLATFORMS, ETC.)


IBM WATSON ASSISTANT

 Case StudiesReal-life Examples of Businesses Using IBM Watson Assistant SuccessfullySlide 10: Future of Conversational Alemerging Trends in Conversational AlPredictions for the Future of IBM Watson AssistantSlide 11: Challenges and ConsiderationsPrivacy and Security ConcernsEthical Considerations in Al-powered Customer Interactions


What is the Natural language understanding (NLU)?

Define NLU and its significance in processing human language. Explain how NLU goes beyond simple keyword recognition, understanding context and intent.


BENEFITS OF NLU

- Improved User Experience: Enhancing interactions with intuitive communication. Accurate Intent Recognition: Understanding user needs and queries more precisely. Personalization: Tailoring responses based on individual preferences.
- ► CHALLENAGES AND SOLUTIONS
- Challenges in implementing NLU: Complexity, training data, and language nuances. Solutions: Advanced algorithms, machine learning, and continuous training to overcome challenges.

REAL-LIFE APPLICATION

Chatbots and Virtual Assistants: Enhancing customer support and user engagement. Voice Assistants: Enabling natural conversations with devices. Language Translation Services: Providing accurate translations based on context.

► FUTURE TRENDS

Discuss upcoming trends in NLU technology, such as emotion recognition and multilingual understanding. How these trends can further enhance user experience.

CASES STUDIES

Present real-world examples of companies successfully implementing NLU.Discuss how these implementations led to improved user satisfaction and business outcomes.

► IMPLEMENTATION PROCESS

Steps involved in integrating NLU into existing systems. Importance of thorough testing and iteration for optimal performance.