SEBASTIAN WITALEC
SENIOR DEVELOPER ADVOCATE
@SEBAWITA

A CHATBOT CRASH COURSE

- What do chatbots eat?
- Do chatbots have dreams?
- Why chatbots?
- What are the usual chatbot challenges?
- Let's build a chatbot do try it at home

Ask questions as we go => Rob is here

What do chatbots eat?

Every 6 years old

Do chatbots have dreams?

Rick Deckard Blade Runner

Why Chathots?

The voice on the back of your head

COMMUNICATION

- Improved customer service
- Reduce the common reception/call centre pain points
- **24/7**
- Great at handling repetitive tasks
- Speed of communication
- Access to the data

What are the usual chatbot challenges?

Every smart developer

FIXED DECISION TREES

Majority of chatbots today force users to navigate a decision tree built by developers. There is no way for a user to say things concerning previous steps or change his intent midway through the conversation.

NO UNDERSTANDING OF BUSINESS ENTITIES

Your chatbot should be able to understand **common entities** such as: Doctors, Offices, or Categories using natural language and return the object equivalent for these from your own business systems.

NO UNDERSTANDING OF BUSINESS ENTITIES

```
"Understanding": {
 "Doctor": [
 "value": "Dr. John Burke",
 "confidence": 1,
 "metadata": {
 "FirstName": "John",
 "LastName": "Burke",
 "Title": "Dr.",
 "ExternalId": "24806",
 "Language": "en",
 "Id": "1b9a4550-5a53-11e7-92af-afc84d85b2b5"
 "Conversation": [
 "value": "bookDoctor",
 "confidence": 0.7785863627142946,
 "_entity": "Conversation"
 "Date": [
 "value": "2018.04.27"
```

I want to meet with Dr. Burke on Tuesday. What time do you want to meet Dr. John Burke on Tuesday?

LACK OF PROPER ACKNOWLEDGMENTS

Ensure that your chatbot communicates back the information it has identified during a conversation. Don't leave your users to guess where they are in the process.

LACK OF PROPER ACKNOWLEDGMENTS

Ensure that your chatbot communicates back the information it has identified during a conversation. Don't leave your users to guess where they are in the process.

DEALING WITH AMBIGUITIES

Ambiguities are common in everyday language and you have to be prepared to deal with them when building chatbots.

DEALING WITH AMBIGUITIES

Ambiguities are common in everyday language and you have to be prepared to deal with them when building chatbots.

NO LONG-TERM MEMORY

Chatbots are most suitable to automate repetitive business processes for users. The expectation is that a chatbot learns your preferences over time.

Hi, it is me again. Can you book me an appointment with Dr. Burke on Tuesday at 11:00? Absolutely. Let's book you an appointment with Dr. John Burke on 2018.10.30 at 11 AM. What is your phone number? Don't you have it already?

NO LONG-TERM MEMORY

Chatbots are most suitable to automate repetitive business processes for users. The expectation is that a chatbot learns your preferences over time.

USE OF CONVERSATIONAL UI

It's always best to enable users to quickly select an option when there are a few predefined options. If you are building your own webchat or mobile chat, you have to incorporate these Conversational UI on your own.

USE OF CONVERSATIONAL UI

It's always best to enable users to quickly select an option when there are a few predefined options. If you are building your own webchat or mobile chat, you have to incorporate these Conversational UI on your own.

Easy, right?

Sebastianobot

What do you think?

@sebawita

WHERE TO GO NEXT?

- Website: <u>www.progress.com/kinvey/chat</u>
- Tutorial: www.progress.com/kinvey/chat/chatbot-tutorial
- Developers playground: bots.kinvey.com
- Docs: docs.nativechat.com
- Case Study: www.progress.com/customers/doctor-shterev-hospital
- Demo project: github.com/sebawita/master-chef

NO ELECTRIC SHEEP WERE HURT IN THE MAKING OF THIS PRESENTATION

OSEBAWITA

