ELSEVIER

Contents lists available at ScienceDirect

Computers and Education: Artificial Intelligence

journal homepage: www.sciencedirect.com/journal/computers-and-education-artificial-intelligence

Directions of the 100 most cited chatbot-related human behavior research: A review of academic publications

Jingyun Wang ^a, Gwo-Haur Hwang ^b, Ching-Yi Chang ^{c,*}

- ^a Department of Computer Science, Durham University, United Kingdom
- ^b Bachelor Program in Industrial Technology, National Yunlin University of Science and Technology, Taiwan
- ^c School of Nursing, College of Nursing, Taipei Medical University, 250 Wuxing Street, 11031, Taipei, Taiwan

ARTICLE INFO

Keywords: Chatbot Human behavior Intelligent tutoring systems Question-answering dialogue system Conversational agents

ABSTRACT

Chatbots are becoming a common trend in the service industry, education, and daily life. Increasing evidence has shown that chatbots have the potential to change the way people learn and search for information in human behavior. However, a systematic review of chatbot-related human behavior research with high citation rates has not been performed. Papers with high citation rates represent the latest changes in a particular research field, and reflect the current issues or research trends. By reading highly cited papers, researchers can identify important research questions. Therefore, this article presents a systematic literature review exploring the latest changes in chatbot research, and reviews the top 100 highly cited articles. The review shows that the highly cited chatbot-related studies have proposed new conversation strategies and compared different modes of human-human online conversations and human-chatbot conversations to find more effective methods of online communication. In addition, existing research has focused on high-level statistical performance and system development and testing. The findings also show that chatbots have started to be applied to the field of education, and there is much potential for the use of chatbots to improve the learning process and learning outcomes.

1. Introduction

With advances in computer technologies, in particular, artificial intelligence, computer systems are able to provide educational supports in a friendlier and smarter manner (Chen, Xie, Zou, et al., 2020; Hwang, Xie, et al., 2020). Among various computer systems, chatbots have been recognized as an effective way to promote interpersonal communication and educational applications in human behavior (Chen, Xie, Zou, et al., 2020; Lin, Tu, et al., 2021; Tang et al., 2021). A chatbot is artificially constructed software that uses natural language as input and output to talk to humans. Chatbots can act as a personal assistant on mobile devices to provide users with personalized information, enable real-time social interaction media, and can even be used in health consultations (Poncette et al., 2020; Muniasamy and Alasiry, 2020; Yamada et al., 2016). Chatbots are increasingly being used in instant messaging and are being implemented in people's regular lives, shopping experiences, and education courses (Ferrell and Ferrell, 2020). Several studies have revealed that chatbots can bring entertainment to users, provide instant feedback, enhance peer communication skills (Hill et al., 2015), and improve students' learning efficiency (Wu et al., 2020).

As mobile technology changes the way of communication, chatbots are becoming increasingly popular in interactions with users and are becoming rapidly popularized and adopted, allowing them to be developed and applied to various environments. Smutny and Schreiberova (2020) analyzed Facebook Messenger as an educational chatbot platform to support learning. The authors categorized 89 unique chatbots by language, topic, and developer platform. Educational chatbots used on the Facebook Messenger platform are different from sending personalized messages. The results showed that chatbots for instant messaging are still in the early stages, but they could incorporate artificial intelligence (AI) to become teaching assistants in the future (Hwang, Sung, et al., 2020; Lin, Chai, et al., 2021; Yang et al., 2021). The research results highlighted the feasibility of integrating chatbots into classroom practice (Smutny and Schreiberova, 2020). In line with the Internet of Things (IoT) and AI era, machine learning, and natural language applications, chatbots have become a hot research topic in academia (Chen, Xie, Hwang, 2020; Hwang, Xie, et al., 2020). Although some recent research studies have reviewed the use of chatbots (Abd-alrazaq et al., 2019, 2020; Bendig et al., 2019; Serban et al., 2018), they have tended to focus on using chatbots to foster mental health

E-mail addresses: jingyun.wang@durham.ac.uk (J. Wang), ghhwang0424@gmail.com (G.-H. Hwang), frinng.cyc@tmu.edu.tw (C.-Y. Chang).

https://doi.org/10.1016/j.caeai.2021.100023

Received 29 March 2021; Received in revised form 27 April 2021; Accepted 27 April 2021 Available online 5 May 2021

2666-920X/© 2021 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license

^{*} Corresponding author.

Fig. 1. Data collection procedure.

recommendations, health care issues, and data-driven dialogue systems.

A chatbot, also referred to as a virtual agent or chatterbot, is a machine conversation system that performs natural language dialogue (Brennan, 2006; Hsieh, 2011; Melián-González et al., 2019). According to the previous reference, ELIZA was the first chat robot to use keyword or pattern matching mechanisms to find interactive patterns and give users a relative response, known as the ELIZA mechanism (Weizenbaum, 1966). Amazon Echo supports many purposes and forms of human-to-human talk, and the human-computer dialogue system also allows for many forms of interaction, such as the chat function for emotional companionship (Wilks, 2010). Initially, chatbots were developed for entertainment purposes with simple keyword matching technology. Innovations such as Siri added a voice user interface (VUI) to the traditional mobile graphical user interface (GUI) (Guttormsen et al., 2011). The revolutionary innovation of the human-machine dialogue system was launched in 2014 when Amazon Echo was released. Amazon Echo is hardware based entirely on voice interaction, and its voice technology support is far more advanced than that of Siri (Natale, 2020). Task-based dialogues, which enable users to collect information to complete a form-filled task, such as booking an air ticket, have a wide range of e-commerce roles and ubiquitous sales potential (Moriuchi et al., 2020). Active dialogue allows the machine to initiate a topic, which is different from the previous interactions that are initiated by people (Chopra et al., 2016).

Human-machine dialogue and conversation interaction systems have become the main interactive methods in the IoT era (Abdul-Kader and Woods, 2015). For example, Følstad and Brandtzæg (2017) claimed that some companies, such as Google, Facebook, and Microsoft, consider chatbots to be the next popular technology. For instance, Fryer et al. (2019) explained that chatbots were originally based on computer language experiments, which conformed to the basic nature of language applications. Research has been applied to text chat between robots and humans, where robots take charge of the initial dialogue and classify the content of the user's dialogue. Winkler and Soellner (2018) presented the four main advantages of chatbots: they (1) perform personal assistant functions, (2) save customer service costs, (3) improve user satisfaction, and (4) predict customer problems and proactively interact with users 24 h a day to provide the information that they need. Therefore, the system analysis of chatbots can be performed through user dialogue to gain a better understanding of customer needs and to improve academic research work and service quality.

2. Research purpose

Many previous studies have examined the use of chatbots through scoping reviews. For example, Abd-alrazaq et al. (2019) analyzed the application of chatbots in the field of mental health, Abd-alrazaq et al. (2019) evaluated healthcare chatbots, and Bendig et al. (2019) analyzed the application of chatbots in clinical psychology and psychotherapy to improve mental health. The findings of these scoping reviews have indicated that chatbots have become an important trend in research. However, despite the sharp increase in the amount of research related to chatbots, current research is limited to reviews in the medical field, and few reviews have analyzed the predominant focus of highly cited chatbot research. Therefore, this article identifies the highly cited papers and determines the areas of application for chatbots. This article also identifies the important issues on which scholars have focused, and so can

serve as a reference for the future research and discussions of chatbots.

In addition, there is no research that examines the characteristics of the most highly cited articles on chatbots. To address this gap, this study examines the research trends of the 100 most cited articles about chatbots published in Social Science Citation Index (SSCI) journals. This research proposes the following research questions:

- 1. Which countries are the top most productive among the 100 highly cited articles?
- 2. In terms of interaction, what are the top most productive journals from the top 100 highly cited articles related to chatbots?
- 3. What are the research fields and application domains of the top 100 highly cited articles?
- 4. What are the adopted technologies in the top 100 highly cited articles?
- 5. What are the research designs and analysis methods used in the top 100 highly cited articles?
- 6. Who are the top 10 most productive authors of the top 100 highly cited articles?

3. Research methods

3.1. Resources

Sentiment analysis has become an active subject of study since 2000. To ensure full coverage of the targeted articles, the search aimed to retrieve relevant articles published between 1999 and 2020. Using the Web of Science (WoS) database, the search of SSCI publications was conducted on August 8, 2020 using the keyword "chatbot"; 170 papers were initially retrieved. According to recommendations by Chang et al. (2018), the document type was limited to "articles"; thus, five articles were discarded, leaving 165 papers for review. These 165 articles were sorted by the number of citations from high to low, and the top 100 papers were selected for analysis. The articles were analyzed using the VOSviewer software, which was developed using the Java programming language. Because Java is platform-independent, VOSviewer runs on most hardware and operating system platforms. VOSviewer can be used freely for any purpose. Fig. 1 shows the procedure to search for the top 100 highly cited chatbot-related human behavior research.

Table 1 shows the results of the search. From the table, it was found that a portion of the articles had only been cited once. This implies that "chatbots in human behavior" is still a new research direction. Meanwhile, the number one article has been cited 73 times, showing the potential of this research domain.

3.2. Data distribution

Fig. 2 shows the publication status of the highly cited chatbot papers and the top 100 highly cited papers published between 2000 and 2020. The discovery of the pioneer chatbot dates back to 2003, with Tatai, Csordás, and Kiss's (2003) design of a platform system that supports chatbots. Notably, more than half of the highly cited papers were published between 2018 and 2020, indicating the increased attention to the research on chatbots in recent years. Some valuable research studies have highlighted some innovative problems (Abd-alrazaq et al., 2019, 2020; Bendig et al., 2019). For example, Kerlyl et al. (2007) brought chatbots into the field of education and discussed the development and

Table 1
The top 100 highly cited Chatbot papers

Table	1	(continued)
Lable		ссопппиеа г

	Year	hly cited Chatbot papers. Authors	Citation	Paper title	Rank	Year	Authors	Citation rate	Paper title
			rate						conversations with a
	2015	Hill, J; Ford, WR; Farreras, IG	73	Real conversations with artificial intelligence: a comparison between human-human online conversations and	15	2019	Go, E; Sundar, SS	16	chatbot Humanizing chatbots: the effects of visual, identity and conversational cues on humanness
	2009	Lee, C; Jung, S; Kim, S; Lee, GG	58	human-chatbot conversations Example-based dialogue modeling for practical	16	2017	Mou, Y; Xu, K	16	perceptions The media inequality: comparing the initial human-human and
		200, 00		multi-domain dialogue system					human-AI social interactions
	2007	Kerly, A; Hall, P; Bull, S	54	Bringing chatbots into education: towards natural language negotiation of open	17	2018	Liu, BJ; Sundar, SS	12	Should machines expre sympathy and empathy experiments with a health advice chatbot
	2008	Kerly, A; Ellis, R; Bull, S	42	learner models CAL system: a conversational agent for	18	2006	Lu, CH; Chiou, GF; Day, MY; Ong, CS; Hsu, WL	12	Using instant messaging to provide an intelligent learning environment
	2018	Araujo, T	38	learner modelling Living up to the chatbot	19	2009	Burden, DJH	11	Deploying embodied A into virtual worlds
				hype: the influence of anthropomorphic design	20	2019	Feine, J; Gnewuch, U; Morana, S; Maedche, A	10	A taxonomy of social cur for conversational ager
				cues and communicative agency framing on conversational agent and company perceptions	21	2019	Palanica, A; Flaschner, P; Thommandram, A; Li, M; Fossat, Y	10	Physicians' perceptions of chatbots in health car cross-sectional web- based survey
	2011	Crutzen, R; Peters, GJY; Portugal, SD; Fisser, EM; Grolleman, JJ	38	An artificially intelligent chat agent that answers adolescents' questions	22	2018	Zarouali, B; Van den Broeck, E; Walrave, M; Poels, K	10	Predicting consumer responses to a chatbot of facebook
				related to sex, drugs, and alcohol: an exploratory study	23	2019	Fryer, LK; Nakao, K; Thompson, A	9	Chatbot learning partners: connecting learning experiences,
	2016	Sundar, SS; Bellur, S; Oh, J; Jia, HY; Kim, HS	37	Theoretical importance of contingency in human- computer interaction: effects of message interactivity on user engagement	24	2017	Wang, YF; Petrina, S; Feng, F	9	interest and competent VILLAGEVirtual immersive language learning and gaming environment: immersicand presence
	2009	Jia, JY	29	CSIEC: a computer assisted English learning chatbot based on textual	25	2014	Coniam, D	9	The linguistic accuracy chatbots: usability from an ESL perspective
	2017	Ly, KH; Ly, AM; Andersson, G	23	knowledge and reasoning A fully automated conversational agent for	26	2003	Tatai, G; Csordas, A; Kiss, A; Szalo, A; Laufer, L	9	Happy chatbot, happy user
	0017	ŕ	00	promoting mental well- being: a pilot rct using mixed methods	27	2019	Stephens, TN; Joerin, A; Rauws, M; Werk, LN	8	Feasibility of pediatric obesity and prediabete treatment support
)	2017	D'Alfonso, S; Santesteban-Echarri, O; Rice, S; Wadley, G;	23	Artificial intelligence- assisted online social therapy for youth mental					through tess, the AI behavioral coaching chatbot
		Lederman, R; Miles, C; Gleeson, J; Alvarez- Jimenez, M		health	28	2019	Chung, K; Park, RC	8	Chatbot-based heathca service with a knowled base for cloud computi
	2019	Ciechanowski, L; Przegalinska, A; Magnuski, M; Gloor, P	22	In the shades of the uncanny valley: an experimental study of human-chatbot interaction	29	2011	Hsieh, SW	8	Effects of cognitive sty on an MSN virtual learning companion system as an adjunct to classroom instructions
2	2017	Fryer, LK; Ainley, M; Thompson, A; Gibson, A; Sherlock, Z	22	Stimulating and sustaining interest in a language course: an	30	2019	Ford, H; Hutchinson, J	7	Newsbots that mediate journalist and audience relationships
				experimental comparison of chatbot and human task partners	31 32	2012	Allison, D Biduski, D; Bellei, EA;	7 6	Chatbots in the library it time? Assessing long-term us
	2018	Fulmer, R; Joerin, A; Gentile, B; Lakerink, L; Rauws, M	21	Using psychological artificial intelligence (Tess) to relieve symptoms of depression and anxiety: randomized			Rodriguez, JPM; Zaina, LAM; De Marchi, ACB		experience on a mobile health application through an in-app embedded conversation based questionnaire
ł	2018	Ho, A; Hancock, J; Miner, AS	21	controlled trial Psychological, relational, and emotional effects of self-disclosure after	33	2019	Fryer, LK	6	Getting interested: developing a sustainal source of motivation to learn a new language a school

Table 1 (continued)

Table 1 (continued)

	Continu		Oit-ti	Dan and title	-	Continu		Oit-ti	Danier Mala
Rank	Year	Authors	Citation rate	Paper title	Rank	Year	Authors	Citation rate	Paper title
34	2019	Luo, XM; Tong, SL; Fang, Z; Qu, Z	6	Frontiers: machines vs. humans: the impact of artificial intelligence		2012	Bottaci, L; Aretoulaki, M; Wells, J; Mundy, DP; Balentine, J		artificial voice and speech technologies
35	2019	Pereira, J; Diaz, O	6	chatbot disclosure on customer purchases Using health chatbots for behavior change: a	53	2013	Griol, D; Callejas, Z	4	An architecture to develop multimodal educative applications with chatbots
6	2018	Wu, Y; Li, ZJ; Wu, W; Zhou, M	6	mapping study Response selection with topic clues for retrieval-	54	2020	Lee, I; Shin, YJ	3	Machine learning for enterprises: applications algorithm selection, and
7	2018	Liu, BQ; Xu, Z; Sun, CJ; Wang, BX; Wang, XL;	6	based chatbots Content-oriented user	55	2019	Bibault, JE; Chaix, B; Guillemasse, A; Cousin,	3	challenges A chatbot versus
		Wong, DF; Zhang, M		modeling for personalized response ranking in chatbots			S; Escande, A; Perrin, M; Pienkowski, A;		physicians to provide information for patients with breast cancer: bline
8	2013	Lorenzo, CM; Lezcano, L; Sanchez-Alonso, S	6	Language learning in educational virtual worlds - a TAM based	56	2019	Delamon, G; Nectoux, P; Brouard, B Natale, S	3	randomized controlled noninferiority trial If software is narrative:
9	2006	Kerly, A; Bull, S	6	assessment The potential for chatbots in negotiated learner					Joseph Weizenbaum, artificial intelligence an the biographies of ELIZ.
0	2020	Canhoto, AI; Clear, F	5	modelling: a wizard-of-oz study Artificial intelligence and	57	2019	Tsai, MH; Chen, JY; Kang, SC	3	Ask Diana: a keyword- based chatbot system for water-related disaster
-				machine learning as business tools: a framework for	58	2018	Kucherbaev, P; Bozzon, A; Houben, GJ	3	management Human-aided bots
				diagnosing value destruction potential	59	2018	Yu, K; Zhao, ZJ; Wu, XY; Lin, HT; Liu, X	3	Rich short text conversation using
1	2019	Schmidlen, T; Schwartz, M; DiLoreto, K; Kirchner, HL; Sturm, AC	5	Patient assessment of chatbots for the scalable delivery of genetic	60	2017	Tandy, C; Vernon, R;	3	semantic-key-controlled sequence generation Teaching noteteaching
2	2019	Song, D; Rice, M; Oh, EY	5	counseling Participation in online courses and interaction			Lynch, D		student interviewing competencies through second life
3	2018	Riikkinen, M; Saarijarvi, H; Sarlin, P;	5	with a virtual agent Using artificial intelligence to create	61	2008	Pirrone, R; Russo, G; Cannella, V; Peri, D	3	GAIML: a new language for verbal and graphica interaction in chatbots
4	2018	Lahteenmaki, I Tseng, JJ	5	value in insurance Exploring TPACK-SLA	62	2004	Abu Shawar, B; Atwell, E	3	Accessing an information system by chatting
				interface: insights from the computer-enhanced classroom	63	2020	Roca, S; Sancho, J; Garcia, J; Alesanco, A	2	Microservice chatbot architecture for chronic patient support
5	2016	Reshmi, S; Balakrishnan, K	5	Implementation of an inquisitive chatbot for database supported	64	2019	Chan, HY; Tsai, MH	2	Question-answering dialogue system for emergency operations
6	2016	Ward, T; Falconer, L; Frutos-Perez, M; Williams, B; Johns, J;	5	knowledge bases Using virtual online simulations in Second Life (R) to engage	65	2019	Cuayahuitl, H; Lee, D; Ryu, S; Cho, Y; Choi, S; Indurthi, S; Yu, S; Choi, H; Hwang, I; Kim, J	2	Ensemble-based deep reinforcement learning for chatbots
		Harold, S		undergraduate psychology students with employability issuess	66	2019	Shorey, S; Ang, E; Yap, J; Ng, ED; Lau, ST; Chui, CK	2	A virtual counseling application using artificial intelligence for
7	2019	Moore, JR; Caudill, R	4	The bot will see you now a history and review of interactive computerized					communication skills training in nursing education: development
8	2019	Beaudry, J; Consigli, A; Clark, C; Robinson, KJ	4	mental health programs Getting ready for adult healthcare: designing a chatbot to coach	67	2019	Powell, J	2	study Trust me, i'm a chatbot how artificial intelligend in health care fails the
				adolescents with special health needs through the transitions of care	68	2019	Carfora, V; Bertolotti, M; Catellani, P	2	turing test Informational and emotional daily messag
9	2019	Miner, AS; Shah, N; Bullock, KD; Arnow, BA; Bailenson, J; Hancock, J	4	Key considerations for incorporating conversational AI in					to reduce red and processed meat consumption
0	2019	Piau, A; Crissey, R; Brechemier, D; Balardy, L; Nourhashemi, F	4	psychotherapy A smartphone chatbot application to optimize monitoring of older	69	2019	Kim, J; Oh, S; Kwon, OW; Kim, H	2	Multi-turn chatbot base on query-context attentions and dual wasserstein generative
51	2018	Okuda, T; Shoda, S	4	patients with cancer AI-based chatbot service for financial industry	70	2019	Van den Broeck, E; Zarouali, B; Poels, K	2	adversarial networks Chatbot advertising effectiveness: when doe
2	2013	Pauletto, S; Balentine, B; Pidcock, C; Jones, K;	4	Exploring expressivity and emotion with	71	2019		2	the message get through
									(continued on next page

Table 1 (continued)

Table 1 (continued)

rabie i	(continu	ea)			Table 1	(сопшпи	ea)		
Rank	Year	Authors	Citation rate	Paper title	Rank	Year	Authors	Citation rate	Paper title
72	2019	McDonnell, M; Baxter, D Morelli, M	2	Chatbots and gender stereotyping The athenian altar and	88	2020	Zhou, L; Gao, JF; Li, D; Shum, HY	1	The design and implementation of XiaoIce, an empathetic
				the amazonian chatbot: a pauline reading of artificial intelligence and apocalyptic ends	89	2020	Villegas-Ch, W; Arias- Navarrete, A; Palacios- Pacheco, X	1	social chatbot Proposal of an architecture for the integration of a chatbot
73	2019	He, H; Zheng, QH; Di, D; Dong, B	2	How learner support services affect student engagement in online learning environments					with artificial intelligence in a smart campus for the improvement of learning
74	2019	Mou, Y; Xu, K; Xia, K	2	Unpacking the black box: examining the (de) gender categorization effect in human-machine	90	2020	Toader, DC; Boca, G; Toader, R; Macelaru, M; Toader, C; Ighian, D; Radulescu, AT	1	The effect of social presence and chatbot errors on trust
75	2019	Wang, YM; Rong, WG; Ouyang, YX; Xiong, Z	2	communication Augmenting dialogue response generation with	91	2019	Melian-Gonzalez, S; Gutierrez-Tano, D; Bulchand-Gidumal, J	1	Predicting the intentions to use chatbots for travel and tourism
76	2018	Ni, L; Liu, JM	2	unstructured textual knowledge A framework for domain-	92	2019	Arsovski, S; Osipyan, H; Oladele, MI; Cheok, AD	1	Automatic knowledge extraction of any chatbot from conversation
77	2018	Kurachi, Y; Narukawa,	2	specific natural language information brokerage Al chatbot to realize	93	2020	Narducci, F; Basile, P; de Gemmis, M; Lops, P; Semeraro, G	1	An investigation on the user interaction modes of conversational
		S; Hara, H		sophistication of customer contact points			·		recommender systems for the music domain
78	2018	Benotti, L; Martinez, MC; Schapachnik, F	2	A tool for introducing computer science with automatic formative	94	2019	Przegalinska, A; Ciechanowski, L; Stroz, A; Gloor, P; Mazurek, G	1	In bot we trust: a new methodology of chatbot performance measures
79	2003	Tatai, G; Csordas, A; Szalo, A; Laufer, L	2	assessment The chatbot feeling - towards animated	95	2019	Greer, S; Ramo, D; Chang, YJ; Fu, M; Moskowitz, J; Haritatos,	1	Use of the chatbot "Vivibot" to Deliver positive psychology skills
80	2020	Yoneoka, D; Kawashima, T; Tanoue, Y; Nomura, S; Ejima, K; Shi, S; Eguchi, A;	1	emotional ECAs Early SNS-based monitoring system for the COVID-19 outbreak in Japan: a population-level			J		and promote well-being among young people after cancer treatment: randomized controlled feasibility trial
		Taniguchi, T; Sakamoto, H; Kunishima, H; Gilmour, S; Nishiura, H; Miyata, H		observational study	96	2020	Valtolina, S; Barricelli, BR; Di Gaetano, S	1	Communicability of traditional interfaces vs chatbots in healthcare and smart home domains
81	2020	Stoeckli, E; Dremel, C; Uebernickel, F; Brenner, W	1	How affordances of chatbots cross the chasm between social and traditional enterprise systems	97	2019	Thompson, D; Baranowski, T	1	Chatbots as extenders of pediatric obesity intervention: an invited commentary on "feasibility of pediatric
82	2020	Tsai, MH; Chan, HY; Liu, LY	1	Conversation-based school building inspection support system					obesity & pre-diabetes treatment support through tess, the AI behavioral coaching
83	2020	Janssen, A; Passlick, J; Cardona, DR; Breitner, MH	1	Virtual assistance in any context a taxonomy of design elements for domain-specific chatbots	98	2019	Park, S; Choi, J; Lee, S; Oh, C; Kim, C; La, S; Lee, J; Suh, B	1	chatbot" Designing a chatbot for a brief motivational interview on stress
84	2020	Hauser-Ulrich, S; Kunzli, H; Meier- Peterhans, D; Kowatsch,	1	A smartphone-based health care chatbot to promote self-	99	2019	de Kleijn, R; Wijnen, M;	1	management: qualitative case study The effect of context-
		Т		management of chronic pain (SELMA): pilot randomized controlled trial			Poletiek, F		dependent information and sentence constructions on perceived humanness of
85	2020	Poncette, AS; Rojas, PD; Hofferbert, J; Sosa, AV; Balzer, F; Braune, K	1	Hackathons as stepping stones in health care innovation: case study with systematic recommendations	100	2019	Kamita, T; Ito, T; Matsumoto, A; Munakata, T; Inoue, T	1	an agent in a turing test A chatbot system for mental healthcare based on SAT counseling method
86	2020	Ta, V; Griffith, C; Boatfield, C; Wang, XY; Civitello, M; Bader, H; DeCero, E; Loggarakis,	1	User experiences of social support from companion chatbots in everyday contexts: thematic	•		•		natbots) and intelligent

capabilities of conversational agents (or chatbots) and intelligent tutoring systems. Wang, Petrina, and Feng (2017) added the Virtual Immersive Language Learning chat dialogue to the game environment to support students' English learning environment. Feine, Gnewuch, Morana, and Maedche (2019) developed a learning system of conversational agents to guide learners' inquiry learning activities. These scholars'

analysis

experiences

CHAT-Bot: a cultural

heritage aware teller-bot

for supporting touristic

Casillo, M; Clarizia, F; D'Aniello, G; De Santo,

M; Lombardi, M;

Santaniello, D

87

2020

Fig. 2. Distribution status of highly cited Chatbot research.

Fig. 3. Technology-based learning model for Chatbot learning.

findings suggested that research related to chatbots has shifted the development focus to the teaching environment, with the results supporting the effectiveness of chatbots in teaching.

3.3. Coding schemes

To analyze the research trend of chatbots in this study, we determined the coding scheme by referring to the Technology-based Learning Review (TLR) model (Lin and Hwang, 2019), as shown in Fig. 3. In addition, as suggested by several previous review studies (e.g., Chang et al., 2018; Hsu et al., 2012), the research fields, application domains, adopted technologies (i.e., types of chatbots), research methods, and analysis methods were taken into account in this review study, as shown in Table 2.

Lai (2020) pointed out that the productivity of each author of a research paper is valuable, and he created a series of references for related researchers. Furthermore, this study also considers the

researchers' productivity based on the formula put forward by Cheng et al. (2020), which quantitatively analyzes each author's contribution to the research. To distinguish each author's contribution, a formula is used to weight the authors based on the number and order of the authors for each paper; the formula is considered to be a relatively neutral method of quantifying the author's contribution. According to the following formula, the number of citations of each paper and the total number determine the number of authors of each paper (n) and the score of the specific author's order (i). Each author is calculated as follows:

$$Score(i) = Number of citations \times (\frac{(.1.5^{n-i})}{\sum_{k=1}^{n}.1.5^{n-k}})$$

For example, the scores for Chang et al. (2018) are 0.47, 0.32, and 0.21, respectively. If the number of citations of the paper is 100, in this case, the first author contributed 47 points, while the second and third authors contributed 32 points and 21 points, respectively. We used this formula to calculate the cumulative scores for all authors.

 Table 2

 Descriptions of these classifications are presented in the table.

Categories	Coding items	Reference
Research field	computer science information systems,	Smutny and
	computer science artificial intelligence,	Schreiberova
	engineering electrical electronic, medical	(2020)
	informatics, health care sciences services,	
	psychology multidisciplinary,	
	telecommunications, education	
	educational research, business, computer	
	science theory methods, and psychology	
	experimental	
Application	medical or nursing service, customer	Chang et al. (2018)
domains	service, language learning,	
	communication, position paper	
Types of	Lola, Chatbot, Dina, Smart Answering	Pérez et al. (2020)
chatbots	Chatbot, AutoTutor, LISA, FITEBot, Virtual	
	Patient, FAQs Chatbot, Mobile Chatbot,	
	NDLtutor, CALMSystem, ScratchThAI,	
	Indigo, TOB-STT, position paper (no	
	chatbot adopted)	
Research	Experimental, position paper qualitative,	Chang et al. (2018)
methods	interviews, non-experimental (survey),	
	system design and analysis, mixed	
Analysis	Descriptive statistics, ANOVA/Mixed	Chang et al. (2018)
methods	multivariate analysis of covariance	
	(MANCOVA), PLS, structural equation	
	modeling (SEM), t-test, Bivariate	
	Correlations, Interviews, Chi-square tests,	
	Confirmatory Factor Analysis, Mann-	
	Whitney's U test, Others (Position paper	
	and Analytical)	

4. Research results

4.1. The top most productive countries

To determine the papers' countries of origin, we only counted the nationalities of the first author of the published papers. Fig. 4 illustrates the distribution of the countries and areas with more than two published papers, the top three of which were the United States (US) (39), the United Kingdom (UK) (19), and the People's Republic of China (19).

4.2. The top most productive journals and highly cited articles

Fig. 5 shows the international journals with more than two published papers from 2003 to 2020; these included Computers in Human Behavior, the Journal of Medical Internet Research, Knowledge-Based Systems, Business Horizons, Applied Sciences-Basel, the British Journal of Educational Technology, Cyberpsychology Behavior and Social Networking, the Fujitsu Scientific & Technical Journal, IEEE ACCESS, IEEE-ACM Transactions on Audio Speech and Language Processing, Intelligent Tutoring Systems Proceedings, JMIR Mhealth and Uhealth, Mobile Information Systems, Neurocomputing, Sustainability, and Translational Behavioral Medicine. Computers in Human Behavior had the largest number of published papers (9), followed by the Journal of Medical Internet Research (7) and the Journal of Knowledge-Based Systems (5).

In the first 100 cited studies, the VOSviewer software analysis obtained cluster results by taking into account the articles cited more than three times, as shown Fig. 6. In this figure, the bigger circles represent more frequency cited journals. The most frequently cited journals were Computers in Human Behavior (N = 211 times), with a total link strength of 261, followed by Knowledge-Based Systems (N = 149 times), with a total link strength of 195.

4.3. Research fields and application domains

Fig. 7 presents the data distribution of research fields in the chatbots in human behavior articles. From 2003 to 2020, the field with the maximum number of publications was "computer science information systems" (30 papers), followed by "computer science artificial intelligence" (23 papers), "engineering electrical electronic" (21 papers), and "medical informatics" (21 papers). The findings revealed that chatbots have been applied to the fields of healthcare sciences services, psychology multidisciplinary, telecommunications, education educational research, business, computer science theory and methods, and experimental psychology. Thus, there is a large scope for chatbot research and related discussions.

Fig. 8 shows the application domains of the chatbots in human behavior studies. The maximum number of articles related to chatbots in human behavior research was for "position papers" (53 papers), followed by "Medical or nursing service" (26 papers), "Customer Service" (12 papers), "Language learning" (5 papers), and "Communication" (4 papers). The findings show that this research direction is new, and hence

Fig. 4. Countries with more than two published papers on Chatbots.

Fig. 5. Journals with more than two published papers on Chatbots.

Fig. 6. The social network analysis of journals.

Fig. 7. Research fields of chatbot-related human behavior research.

most of the articles are position papers, in which scholars aim to articulate their positions, viewpoints, or comments regarding this particular research domain.

4.4. Types of chatbots

Fig. 9 presents the data distribution of the types of chatbots adopted in the studies. The maximum number of chatbots adopted was "CALM-System" (25 papers), followed by "Mobile Chatbot" (10 papers), "FITEBot" (6 papers), "NDLtutor" (5 papers), and "Dina" (1 paper). The

Fig. 8. Data distribution of the application domains of chatbots.

Fig. 9. Data distribution of the types of chatbots adopted in the articles.

Table 3 Percentage of research designs in each period.

Research designs	2003-2009 (N = 11)	2010-2015 (N = 8)	2016-2020 (N = 81)	2003-2020 (N = 100)
Analytical: System design and analysis	64%	38%	28%	33%
Experimental methods	9%	25%	23%	22%
Position paper	18%	0%	19%	17%
Non- experimental (Survey)	9%	38%	11%	13%
Qualitative methods	0%	0%	7%	6%
Mixed methods	0%	0%	11%	9%

findings revealed that only a few types of chatbots have been adopted in human behavior research.

4.5. Research designs and analysis methods

Table 3 shows the distribution of research designs for each period. This study found that the research on chatbots predominantly used an analytical system design (33%), followed by experimental methods (22%), position papers (17%), and survey methods (13%) (Table 3). Between 2003 and 2009, many researchers used an analytical system design to discuss the chatbot system development and design questionnaire surveys; they also collected and analyzed data to answer the research questions. In the recent 10 years, although the number of papers on experimental and survey methods increased sharply, the

Table 4Percentage of analysis methods used in each period.

Analysis methods	2003-2009 (N = 11)	2010-2015 (N = 8)	2016-2020 (N = 81)	2003-2020 (N = 100)
Descriptive statistics	9%	13%	19%	17%
ANOVA/Mixed multivariate analysis of covariance (MANCOVA)	0%	25%	12%	12%
PLS, structural equation modeling (SEM)	0%	13%	6%	6%
t-test	9%	13%	5%	6%
Bivariate Correlations	0%	0%	5%	4%
Interviews	0%	0%	2%	2%
Chi-square tests	0%	0%	1%	1%
Confirmatory Factor Analysis.	0%	0%	1%	1%
Mann–Whitney's <i>U</i> test	0%	0%	1%	1%
Others (Position paper and Analytical)	82%	38%	47%	50%

majority are still system design and analysis contributions. For instance, Tsai et al. (2020) used a conversation-based building inspection support system with data visualization and support management decision making functions to improve the accuracy of quality budget allocation and to reduce the paperwork process loading and management problems. Casillo et al. (2020) built a recommender system for adaptive tourist routes to show the most important cultural sites in line with tourists' needs. These studies showed that chatbot technology has matured, and researchers have begun to consider how to improve the intelligence of chatbots and customize the application of chatbot development and successful models.

Table 4 shows the distribution of statistical methods; most of the studies used descriptive analysis (17%), ANOVA/mixed multivariate analysis of covariance (MANCOVA) (12%), t tests (6%), Partial Least Squares (PLS), structural equation modeling (SEM) (6%), and interviews (2%) to test their research results. Many studies also used chi-square tests/logistic regression/bivariate correlation confirmatory factor analysis, the Mann-Whitney U test, and other analysis methods. The results showed that position papers and analytical system design (50%) researchers advanced the development and application research of chatbot systems.

This study also examined the statistical methods used in chatbot research, and identified three stages. More than half of the studies were published between 2003 and 2009; these were position papers or studies that used analytical design methods. In the 2010-2015 stage, ANOVA/ MANCOVA analyses were added. In the 2016-2020 stage, many researchers chose descriptive statistics as their analysis method. For example, Stoeckli et al. (2019) compared the 14 lower-level affordances and 14 constraints of enterprises' chatbots. The authors concluded that GUI elements could reduce the relatively high actualization effort; thus, chatbot development should consider the affordance-related dependencies between individual users, regardless of whether chatbots are used. In addition, a growing number of studies involved health counseling applications; for example, Piau et al. (2019) developed a smartphone chatbot to optimize the monitoring of older patients with cancer. Other studies pointed out that chatbots could be used to help people realize the benefits of managing their own health (Poncette et al., 2020).

4.6. Top 10 most productive authors

Table 5 shows the contributed scores and determines the top 10 authors based on the citation frequency of the journal articles used in the

Table 5Rankings of the top 10 highly cited authors (2013–2018).

	2003–2007		2008-2011		2012–2016		2017-2000		All	
	Author	Score	Author	Score	Author	Score	Author	Score	Author	Score
1	Kerly, A	94	Jia, JY	100	Coniam, D	100	Fryer, LK	185	Fryer, LK	185
2	Tatai, G	80	Burden, DJH	100	Allison, D	100	Ford, H	132	Kerly, A	141
3	Abu Shawar, B	60	Hsieh, SW	100	Reshmi, S	60	Chan, HY	132	Ford, H	132
4	Csordas, A	54	Kerly, A	47	Griol, D	60	Mou, Y	107	Chan, HY	132
5	Bull, S	53	Lee, C	42	Hill, J	47	Araujo, T	100	Mou, Y	107
6	Atwell, E	40	Pirrone, R	42	Lorenzo, CM	47	Tseng, JJ	100	Jia, JY	100
7	Lu, CH	38	Crutzen, R	38	Balakrishnan, K	40	Natale, S	100	Burden, DJH	100
8	Szalo, A	35	Ellis, R	32	Callejas, Z	40	Powell, J	100	Hsieh, SW	100
9	Hall, P	32	Jung, S	28	Sundar, SS	38	Morelli, M	100	Allison, D	100
10	Chiou, GF	26	Russo, G	28	Ward, T	37	Liu, BJ	60	Coniam, D	100

research and the ranking of the authors. Between 2003 and 2007, the most productive researchers came from English-speaking countries. During this period, the researchers showed a greater interest in bringing chatbots into education to promote learning. Between 2008 and 2011, the researchers were mainly from English-speaking countries and Asian countries. The researchers were interested in providing computer technology, such as Jia (2009) and Huang et al. (2020), to provide full support to students' online learning. CSIEC (Computer Simulation in Educational Communication) is a computer-assisted English learning chatbot based on text knowledge and reasoning. Between 2012 and 2016, the researchers came mainly from Hong Kong. For example, Coniam (2014) evaluated the language accuracy and usability of app chatbots from an English as a Second Language (ESL) perspective. Finally, between 2017 and 2020, the researchers came mainly from Hong Kong and focused on the advantages of teaching through action and conducting experiments. For example, Fryer et al. (2017) conducted experiments to compare the tasks with different partners (Chatbot and Human): they combined design time experience with a chatbot system to observe and monitor students' learning behavior in language courses and thus verify the benefits of a chatbot system in education. The research method chosen by the authors changed from a single chatbot implementation to a comparison of different experimental designs. In addition, the analysis method changed from descriptive analysis to various statistical methods.

5. Discussion and conclusion

Highly cited papers are considered to represent useful and high-quality potential indicators for follow-up research (Cheng et al., 2020; Lai, 2020). By analyzing the highly cited papers, the advantages of the research related to human behavior that has attracted widespread attention can be used to make suggestions for future research. An analysis of the top 100 highly cited papers showed that chatbots have been applied to topics and issues that have been rarely investigated and analyzed. In terms of the research methods, the analysis showed that papers published between 2003 and 2009 tended to be analytical system design or research design articles; from 2010 to 2015, the research design was based on nonexperimental survey methods. Between 2016 and 2020, many chatbot research articles were produced, but only a few scholars, such as Riikkinen, Saarijärvi, Sarlin, & Lähteenmäki, 2018, used mixed and qualitative methods such as qualitative interviews to analyze the value of AI-based chatbots for users.

Regarding the application field, although a significant amount of the chatbot research discussed the effectiveness of chatbots in different areas, the high citation rates found for the first 100 articles showed that many of the studies using chatbots were biased toward the computer science information systems, AI, and medical informatics fields. Additionally, the research in various fields has not been discussed in depth. For example, only 11 of the top 100 articles were published in educational research, which showed that, although education researchers have begun to pay attention to the research and analysis of chatbots in

education, more research is needed in this field. In addition, only five of the top 100 cited articles were directly related to education (i.e., language learning), which means that there is space for conducting chatbots in human behavior studies from the perspective of educational technology in the future.

In terms of statistical methods, a few studies reported the results of the chi-square test, but they often performed descriptive statistics and ANOVA/MANCOVA in their research. According to the results, the most productive authors tended to adopt various statistical methods and attract the attention of researchers. In addition, the statistical methods used by previous studies might help us to answer the question investigated in this study. In this study, 33% of the highly cited papers used analytical system designs to prove the research hypothesis, especially between 2003 and 2009, while 68% of the papers published used an analytical system design. From 2010 to 2015, the research design began to incorporate ANOVA/MANCOVA. For example, Fulmer et al. (2018) used MANCOVA to analyze psychological AI to relieve symptoms of depression and anxiety.

Finally, the publications from 2003 to 2007 shown in this study were not the earliest published works with high citation rates. The research conducted by Hill et al. (2015) examined real conversations with AI, and compared human–human online conversations and human–chatbot conversations. Therefore, it is recommended that in future research, a comprehensive analysis of the author's productivity can be used as an indicator, such as the equal contribution standard (EC), the indicated contribution percentage method (PCI), h-index, and Google Scholar (Cheng et al., 2020; Lai, 2020). In addition, future studies could conduct a large-scale review using papers with higher citation rates and include newer research for a more comprehensive review.

Based on the top 100 cited papers, this study proposes potential directions for future research. Most of the highly cited chatbot research was published between 2000 and 2016. The analysis showed that the researchers compared different chatbot systems to develop more effective chatbot application methods. In addition, the most frequently cited papers introduced and verified methods of system development, transformed chatbots from entertainment to form a part of the living environment, and developed human–computer interaction learning. The amount of chatbot research conducted abroad has also increased. The results could be used by novice researchers to improve chatbot learning research.

Our literature review has identified that there is still room for applications of chatbots in education research. The findings in this article highlight research gaps and propose future research directions in this field. The results of this article show that chatbots are still in the early stages of being implemented in the field of education. Therefore, future research should focus on the added value of chatbots and apply them to educational research to compare the differences between chatbot learning and other traditional learning methods. Additionally, although a few studies have shown the potential of chatbots to improve students' learning process and outcomes, the existing empirical research has rarely discussed the use of chatbots in the teaching of K-12 subjects as

well as the impacts of using chatbots on learners' higher order thinking and learning behaviors, which could be good research topics for future studies. It is also suggested that researchers analyze the teachers' and learners' perceptions of using chatbots to teach and learn from different angles, such as analyzing their drawings regarding the concept of using chatbots in school settings. Moreover, it is also important to examine the effects of using chatbots on the performances and perceptions of teachers and students with different personal factors, such as technology use experience, confidence in using chatbots, and cognitive styles.

6. Conflicts of interest and source of funding

The author would like to declare that there is no conflict of interest in this study. This study was a retrospective bibliometric analysis focusing on analyzing the published articles. No clinical trials were conducted in this study. Approval from an institutional review board was not applicable.

Acknowledgement

This work was supported by the Ministry of Science and Technology of Taiwan under contract number MOST 109-2635-H-227-001, MOST 108-2511-H-224-006-MY3, and Taipei Medical University under contract number TMU109-AE1-B25.

References

- Abd-alrazaq, A. A., Alajlani, M., Alalwan, A. A., Bewick, B. M., Gardner, P., & Househ, M. (2019). An overview of the features of chatbots in mental health: a scoping review. Int. J. Med. Inf., 132, 103978. https://doi.org/10.1016/j.ijmedinf.2019.103978.
- Abd-Alrazaq, A., Safi, Z., Alajlani, M., Warren, J., Househ, M., & Denecke, K. (2020). Technical metrics used to evaluate health care chatbots: scoping review. J. Med. Internet Res., 22(6), Article e18301. https://doi.org/10.2196/18301.
- Abdul-Kader, S. A., & Woods, J. C. (2015). Survey on chatbot design techniques in speech conversation systems. *Int. J. Adv. Comput. Sci. Appl.*, 6(7). http://repository.essex.ac. uk/id/eprint/21238.
- Bendig, E., Erb, B., Schulze-Thuesing, L., & Baumeister, H. (2019). The next generation: chatbots in clinical psychology and psychotherapy to foster mental health–a scoping review. Verhaltenstherapie, 1–13. https://doi.org/10.1159/000501812.
- Brennan, K. (2006). The managed teacher: emotional labour, education, and technology. *Educational Insights*, 10(2), 55–65. https://is.gd/QOVmry.
- Casillo, M., Clarizia, F., D'Aniello, G., De Santo, M., Lombardi, M., & Santaniello, D. (2020). CHAT-Bot: a cultural heritage aware teller-bot for supporting touristic experiences. *Pattern Recogn. Lett.*, 131, 234–243. https://doi.org/10.1016/j.patrec.2020.01.003.
- Chang, C. Y., Lai, C. L., & Hwang, G. J. (2018). Trends and research issues of mobile learning studies in nursing education: a review of academic publications from 1971 to 2016. Comput. Educ., 116, 28–48. https://doi.org/10.1016/j. compedu.2017.09.001.
- Chang, C. Y., & Hwang, G. J. (2018). Trends of mobile technology-enhanced medical education: a review of journal publications from 1998 to 2016. Int. J. Mobile Learn. Organisat., 12(4), 373–393. https://doi.org/10.1504/IJMLO.2018.095153.
- Cheng, S. C., Hwang, G. J., & Lai, C. L. (2020). Critical research advancements of flipped learning: a review of the top 100 highly cited papers. Interactive Learning Environments. https://doi.org/10.1080/10494820.2020.1765395.
- Chen, X., Xie, H., & Hwang, G. J. (2020a). A multi-perspective study on artificial intelligence in education: grants, conferences, journals, software tools, institutions, and researchers. Comput. Educ.: Artif. Intell., 100005. https://doi.org/10.1016/j. caeai.2020.100005.
- Chen, X., Xie, H., Zou, D., & Hwang, G. J. (2020b). Application and theory gaps during the rise of artificial intelligence in education. *Comput. Educ.: Artif. Intell.*, 1, 100002. https://doi.org/10.1016/j.caeai.2020.100002.
- Chopra, S., Gianforte, R., & Sholar, J. (2016). Meet Percy: the CS 221 teachi1987ng assistant chatbot. ACM Trans. Graph., 1(1). https://johnsholar.com/pdf/CS-221-Pap or pdf.
- Coniam, D. (2014). The linguistic accuracy of chatbots: usability from an ESL perspective. *Text Talk*, *34*(5), 545–567. https://doi.org/10.1515/text-2014-0018.
- Feine, J., Gnewuch, U., Morana, S., & Maedche, A. (2019). A taxonomy of social cues for conversational agents. Int. J. Hum. Comput. Stud., 132, 138–161. https://doi.org/ 10.1016/j.ijhcs.2019.07.009.
- Ferrell, O. C., & Ferrell, L. (2020). Technology challenges and opportunities facing marketing education. Market. Educ. Rev., 30(1), 3–14. https://doi.org/10.1080/ 10528008 2020 1718510
- Følstad, A., & Brandtzæg, P. B. (2017). Chatbots and the new world of HCI. *Interactions*, 24(4), 38–42. https://doi.org/10.1145/3085558.
- Fryer, L. K., Ainley, M., Thompson, A., Gibson, A., & Sherlock, Z. (2017). Stimulating and sustaining interest in a language course: an experimental comparison of chatbot and

- human task partners. *Comput. Hum. Behav.*, 75, 461–468. https://doi.org/10.1016/j.chb.2017.05.045.
- Fryer, L. K., Nakao, K., & Thompson, A. (2019). Chatbot learning partners: connecting learning experiences, interest and competence. *Comput. Hum. Behav.*, 93, 279–289. https://doi.org/10.1016/j.chb.2018.12.023.
- Fulmer, R., Joerin, A., Gentile, B., Lakerink, L., & Rauws, M. (2018). Using psychological artificial intelligence (Tess) to relieve symptoms of depression and anxiety: randomized controlled trial. *JMIR Mental Health*, 5(4), e64. https://doi.org/ 10.2196/mental.9782.
- Guttormsen, M., Bürger, A., Hansen, T. E., & Lietaer, N. (2011). The SiRi particle-telescope system. *Nucl. Instrum. Methods Phys. Res. Sect. A Accel. Spectrom. Detect. Assoc. Equip.*, 648(1), 168–173. https://doi.org/10.1016/j.nima.2011.05.055.
- Hill, J., Ford, W. R., & Farreras, I. G. (2015). Real conversations with artificial intelligence: a comparison between human–human online conversations and human–chatbot conversations. Comput. Hum. Behav., 49, 245–250. https://doi.org/ 10.1016/j.chb.2015.02.026.
- Hsieh, S. W. (2011). Effects of cognitive styles on an MSN virtual learning companion system as an adjunct to classroom Instructions. *Educ. Technol. Soc.*, 14(2), 161–174. https://www.jstor.org/stable/10.2307/jeductechsoci.14.2.161.
- Hsu, Y. C., Ho, H. N. J., Tsai, C. C., Hwang, G. J., Chu, H. C., Wang, C. Y., & Chen, N. S. (2012). Research trends in technology-based learning from 2000 to 2009: a content analysis of publications in selected journals. *Journal of Educational Technology & Society*, 15(2), 354–370. https://www.jstor.org/stable/jeductechsoci.15.2.354.
- Huang, M., Zhu, X., & Gao, J. (2020). Challenges in building intelligent open-domain dialog systems. ACM Trans. Inf. Syst., 38(3), 1–32. https://doi.org/10.1145/ 3383123
- Hwang, G. J., Sung, H. Y., Chang, S. C., & Huang, X. C. (2020a). A fuzzy expert system-based adaptive learning approach to improving students' learning performances by considering affective and cognitive factors. *Comput. Educ.: Artif. Intell.*, 1, 100003. https://doi.org/10.1016/j.caeai.2020.100003.
- Hwang, G. J., Xie, H., Wah, B. W., & Gašević, D. (2020b). Vision, challenges, roles and research issues of artificial intelligence in education. *Comput. Educ.: Artif. Intell.*, 1, 100001. https://doi.org/10.1016/j.caeai.2020.100001.
- Jia, J. (2009). CSIEC: a computer assisted English learning chatbot based on textual knowledge and reasoning. *Knowl. Base Syst.*, 22(4), 249–255. https://doi.org/ 10.1016/j.knosys.2008.09.001.
- Kerlyl, A., Hall, P., & Bull, S. (2007). Bringing chatbots into education: towards natural language negotiation of open learner models. *Knowl. Base Syst.*, 20(2), 177–185. https://doi.org/10.1007/978-1-84628-666-7 14.
- Lai, C. L. (2020). Trends of mobile learning: a review of the top 100 highly cited papers. Br. J. Educ. Technol., 51(3), 721–742. https://doi.org/10.1111/bjet.12884.
- Lin, P. Y., Chai, C. S., Jong, M. S. Y., Dai, Y., Guo, Y., & Qin, J. (2021a). Modeling the structural relationship among primary students' motivation to learn artificial intelligence. *Comput. Educ.: Artif. Intell.*, 2, 100006. https://doi.org/10.1016/j. caeai.2020.100006.
- Lin, H. C., & Hwang, G. J. (2019). Research trends of flipped classroom studies for medical courses: a review of journal publications from 2008 to 2017 based on the technology-enhanced learning model. *Interact. Learn. Environ.*, 27(8), 1011–1027. https://doi.org/10.1080/10494820.2018.1467462.
- Lin, H. C., Tu, Y. F., Hwang, G. J., & Huang, H. (2021b). From precision education to precision medicine. Educ. Technol. Soc., 24(1), 123–137. https://www.jstor.org/ stable/26977862.
- Melián-González, S., Gutiérrez-Taño, D., & Bulchand-Gidumal, J. (2019). Predicting the intentions to use chatbots for travel and tourism. Curr. Issues Tourism, 1–19. https:// doi.org/10.1080/13683500.2019.1706457.
- Moriuchi, E., Landers, V. M., Colton, D., & Hair, N. (2020). Engagement with chatbots versus augmented reality interactive technology in e-commerce. J. Strat. Market., 1–15. https://doi.org/10.1080/0965254X.2020.1740766.
- Muniasamy, A., & Alasiry, A. (2020). Deep learning: the impact on future eLearning. International Journal of Emerging Technologies in Learning, 15, 188–199. https://doi. org/10.3991/ijet.v15i01.11435, 01.
- Natale, S. (2020). To believe in Siri: a critical analysis of AI voice assistants.
- Communicative Figurations Working Papers, 32, 1–17. https://is.gd/fa0KmU.
 Okuda, T., & Shoda, S. (2018). AI-based chatbot service for financial industry. Fujitsu Sci. Tech. J., 54(2), 4–8. https://is.gd/x6TgHf.
- Pérez, J. Q., Daradoumis, T., & Puig, J. M. M. (2020). Rediscovering the use of chatbots in education: a systematic literature review. *Comput. Appl. Eng. Educ.*, 28(6), 1549–1565. https://doi.org/10.1002/cae.22326.
- Piau, A., Crissey, R., Brechemier, D., Balardy, L., & Nourhashemi, F. (2019). A smartphone Chatbot application to optimize monitoring of older patients with cancer. *Int. J. Med. Inf.*, 128, 18–23. https://doi.org/10.1016/j.iimedinf.2019.05.013.
- Poncette, A. S., Rojas, P. D., Hofferbert, J., Sosa, A. V., Balzer, F., & Braune, K. (2020). Hackathons as stepping stones in health care innovation: case study with systematic recommendations. J. Med. Internet Res., 22(3), Article e17004. https://doi.org/ 10.2196/17004.
- Riikkinen, M., Saarijärvi, H., Sarlin, P., & Lähteenmäki, I. (2018). Using artificial intelligence to create value in insurance. Int. J. Bank Market., 36(6), 1145–1168. https://doi.org/10.1108/IJBM-01-2017-0015. is.gd/Pd9cZx.
- Serban, I. V., Lowe, R., Henderson, P., Charlin, L., & Pineau, J. (2018). A survey of available corpora for building data-driven dialogue systems: the journal version. *Dialogue Discourse*, 9(1), 1–49. https://doi.org/10.5087/dad.2018.101.
- Smutny, P., & Schreiberova, P. (2020). Chatbots for learning: a review of educational chatbots for the facebook messenger. *Comput. Educ.*, 103862. https://doi.org/ 10.1016/j.compedu.2020.103862.

- Stoeckli, E., Dremel, C., Uebernickel, F., & Brenner, W. (2019). How affordances of chatbots cross the chasm between social and traditional enterprise systems. *Electron. Mark.*, 1–35. https://doi.org/10.1007/s12525-019-00359-6.
- Tang, K. Y., Chang, C. Y., & Hwang, G. J. (2021). Trends in artificial intelligence-supported e-learning: a systematic review and co-citation network analysis (1998–2019). Interactive Learning Environments. https://doi.org/10.1080/10494820.2021.1875001.
- Tatai, G., Csordás, A., & Kiss, Á. (2003). Happy chatbot, happy user. *Intelligent Virtual Agents*, 2792, 5–12. https://doi.org/10.1007/978-3-540-39396-2_2.
- Tsai, M. H., Chan, H. Y., & Liu, L. Y. (2020). Conversation-based school building inspection support system. Appl. Sci., 10(11), 3739–3752. https://doi.org/10.3390/ appl.0113739
- Wang, Y. F., Petrina, S., & Feng, F. (2017). VILLAGE—virtual immersive language learning and gaming environment: immersion and presence. *Br. J. Educ. Technol.*, 48 (2), 431–450. https://doi.org/10.1111/bjet.12388.
- Weizenbaum, J. (1966). ELIZA—a computer program for the study of natural language communication between man and machine. *Commun. ACM*, 9(1), 36–45. https://is.od//wok7C5
- Wilks, Y. (2010). Close Engagements with Artificial Companions: Key Social, Psychological, Ethical and Design Issues. Amsterdam: John Benjamins. https://is.gd/VWxYRC.
- Winkler, R., & Soellner, M. (2018). Unleashing the Potential of Chatbots in Education: A State-Of-The-Art Analysis. https://www.alexandria.unisg.ch/publications/254848.
- Wu, E. H. K., Lin, C. H., Ou, Y. Y., Liu, C. Z., Wang, W. K., & Chao, C. Y. (2020). Advantages and constraints of a hybrid model K-12 e-learning assistant chatbot. *IEEE Access*, 8, 77788–77801. https://doi.org/10.1109/ACCESS.2020.2988252.
- Yang, S. J., Ogata, H., Matsui, T., & Chen, N. S. (2021). Human-centered artificial intelligence in education: seeing the invisible through the visible. *Comput. Educ.: Artif. Intell.*, 2, 100008. https://doi.org/10.1016/j.caeai.2021.100008.
- Yamada, M., Goda, Y., Matsukawa, H., Hata, K., & Yasunami, S. (2016). A computer-supported collaborative learning design for quality interaction. *IEEE Ann. Hist. Comput.*, 23, 48–59. https://doi.org/10.1109/MMUL.2015.95, 01.