

Bot-Tender: A .NET Chat Bot Walks into a Bar

Eran Stiller

@eranstiller

Chief Technology Officer

erans@codevalue.net

<http://stiller.blog>

CHATBOT?!

NOOOOOOOOOOOOOOOOOOOOOOOOOOO

SAY I'M SORRY

ONE MORE TIME

imgflip.com

British Airways

2,6 M personnes aiment ça

Entreprise

16:12

Hi Julia, and welcome to the emoji-est way to find a holiday.

It's pretty simple – I ask you some questions, you choose your emoji. In the end, we should have a good idea of where you want to go. And as a bonus, everywhere I suggest is in The Unforgettable Sale!

So, ready to play?

I'm ready!

I'm ready!

When we say holiday, what pops into your head?

What are holidays for, right?

So do you prefer to relax with a cold drink, a fun game or a good book?

Then let's play!

But first, would you like to get others involved, or do you prefer to go it alone?

WHY ARE WE NOT FUNDING THIS?!

Agenda

- ▶ Azure Bot Service
 - ▶ Messages
 - ▶ Dialogs
 - ▶ Forms
 - ▶ State
- ▶ Microsoft Cognitive Services
 - ▶ Image Search
 - ▶ Language Understanding (LUIS)
- ▶ Speech

About Me

- ▶ Eran Stiller (@eranstiller)
- ▶ CTO & Founder at CodeValue
- ▶ Software architect, consultant and instructor
- ▶ Microsoft Azure MVP
- ▶ Founder of Azure Israel Meetup

Introduction to Chat Bots

- ▶ Natural Language User Interface (NLUI)
 - ▶ Not to be confused with NUI
- ▶ Another form of User Experience (UX)
- ▶ Various platforms
 - ▶ Web
 - ▶ Mobile
 - ▶ Social Networks
 - ▶ Messaging Apps
 - ▶ Personal Assistants
- ▶ Text and/or Speech

Introducing Beer Bot

- ▶ Your friendly bartender bot
 - ▶ Or Bot-Tender
- ▶ Beer-Bot can:
 - ▶ Recommend a beer
 - ▶ Order you a beer with a chaser and side dish
 - ▶ Remember your last drink

User

Beer Bot

Beer API

Beer DB*

Demo

Beer API

Beer Bot – Simplified Conversation View

Azure Bot Service

Azure Bot Service

Your bot code goes here

Building Bots

- ▶ The hard way – DIY
 - ▶ Implement a REST API
- ▶ The easy(-ier) way – Bot Builder SDK
 - ▶ .NET
 - ▶ Node.js

Bot Builder SDK

The background of the slide features two hot air balloons floating in a bright blue sky with soft, white clouds. The balloons are positioned in the upper right quadrant of the image. The overall aesthetic is clean and modern.

Dialogs

- ▶ Dialogs are for bots like screens are for apps

- ▶ Dialogs are serialized into a stack

Implementing Dialogs

- ▶ A dialog is a class implementing a piece of the bot's business logic
- ▶ One method to implement:

```
public interface IDialog<out TResult>
{
 Task StartAsync(IDialogContext context);
}
```


Conversation Flow

- ▶ The active dialog takes control of conversation flow
- ▶ Using the SDK you can:
 - ▶ *Context.Wait()*
 - ▶ *Context.Done()*
 - ▶ *Context.Fail()*
 - ▶ *Context.Foreward()*
 - ▶ *Context.Call()*

Dialog State

- ▶ Code continuations allow modeling a state machine

```
if (...)
{
 context.Call(OrderDialog.CreateDialog(), BeerOrderedAsync);
 return;
}
```


Bot Framework Emulator

The screenshot displays the Microsoft Bot Framework Emulator interface. The main window shows a chat conversation between a bot and a user. The user has sent the message "computers" and the bot has responded with "Here's what I found:" followed by an image of a control room. The REST client details panel on the right shows the JSON payload for the message, including the text, attachments (image URL), and sender information. The log panel at the bottom shows the emulator's activity, including listening on http://localhost:3978/api/messages and processing the incoming message.

Microsoft Bot Framework Emulator

http://localhost:3978/api/messages

Bot

computers

you

Here's what I found:

Bot at 8:10:56 PM

Type your message...

Details

```
{
  "type": "message",
  "text": "Here's what I found:",
  "attachments": [
 {
 "contentType": "image/jpg",
 "contentUrl":
 "https://farm4.staticflickr.com/3685/9467782468_e0955d9444.jpg"
 }
  ],
  "from": {
 "id": "0km8cflmcbnb28de6",
 "name": "Bot"
  }
},
```

Log

```
[20:06:42] Emulator listening on http://[::]
[20:06:42] Checking for new version...
[20:06:42] Application is up to date.
[20:06:42] ngrok listening on https://83edba
[20:06:42] ngrok traffic inspector: http://1
[20:06:53] -> POST 202 [conversationUpdate]
[20:06:54] <- POST 200 Reply[message] ### F1
[20:07:01] -> POST 202 [message] hello
[20:07:03] <- POST 200 Reply[message] image/
[20:07:14] -> POST 202 [message] robots
[20:07:15] <- POST 200 Reply[message] I didn
[20:07:19] -> POST 202 [message] bot
[20:07:20] <- POST 200 Reply[message] I didn
[20:07:28] -> POST 202 [message] computers
```


Demo

Basic Bot Dialog

Chain API

- ▶ The standard Dialog API is very flexible
- ▶ However, can be tricky to model and maintain complex scenarios

Chain API

- ▶ Introducing the Chain API
- ▶ A Fluent API for building dialogs
- ▶ Available using the *Chain* class

```
public static readonly IDialog<Beer> Dialog = Chain
 .From(() => new PromptDialog.PromptChoice<RecommendationOptions>(
 new[] { RecommendationOptions.Category, RecommendationOptions.Origin, RecommendationOptions.Name },
 "How would you like me to recommend your beer?",
 "Not sure I got it. Could you try again?",
 3, descriptions: new [] { "By Beer Category" , "By Beer Origin", "By Beer Name" }))
 .Switch(
 Chain.Case<...>(option => option == RecommendationOptions.Category, (context, option) => CategoryRecommendation),
 Chain.Case<...>(option => option == RecommendationOptions.Origin, (context, option) => CountryRecommendation),
 Chain.Case<...>(option => option == RecommendationOptions.Name, (context, option) => NameRecommendation)
 )
 .Unwrap();
```


Demo

Beer Recommendation Dialog

Forms

- ▶ Sometimes we need the user to input some predefined fields


```
public class BeerOrder
{
 [Prompt("What beer would you like?")]
 public string BeerName { get; set; }
 [Prompt("Which chaser would you like next to your beer? {||}")]
 public Chaser Chaser { get; set; }
 [Prompt("How about something to eat? {||}")]
 public SideDish Side { get; set; }
}

public static IDialog<BeerOrder> CreateDialog(string beerName = null)
{
 return new FormDialog<BeerOrder>(
 new BeerOrder { BeerName = beerName }, ...);
}
```


Demo

Beer Order Dialog

Rich Cards

- ▶ Sometimes text is not enough

The screenshot shows a web browser window with the URL `http://localhost:3343/api/messages`. The chat interface displays a message from a user named "Bud Light Lime" (User). The message content is a rich card with the following elements:

- An image of a Bud Light Lime beer bottle.
- The text: **Your beer!**
Bud Light Lime
Exactly what it says, Bud Light and Lime. Brewed in Georgia.

Below the rich card, a bot response is shown:

Bot

Would you like to order 'Bud Light Lime'?

Bot at 4:48:31 PM

Microsoft Cognitive Services

Give your apps
a human side

Vision

Computer Vision | Content Moderator | Emotion | Face | Video |
Video Indexer | Custom Vision Service

Speech

Bing Speech | Custom Speech Service | Speaker Recognition

Language

Bing Spell Check | Language Understanding | Linguistic Analysis |
Text Analytics | Translator Text & Speech | Web Language Model

Knowledge

Academic Knowledge | Entity Linking | Knowledge Exploration |
Recommendations | QnA Maker | Custom Decision Service

Search

Bing Autosuggest | Bing Image Search | Bing News Search | Bing Video
Search | Bing Web Search | Bing Custom Search

Labs

Project Prague | Project Cuzco | Project Johannesburg | Project Nanjing
| Project Abu Dhabi | Project Wollongong

Creating a Card

```
.ContinueWith(async (context, beerAwaitable) =>
{
 var chosenBeer = await beerAwaitable;
 Uri imageUrl = await ImageSearchService.SearchImage($"{chosenBeer.Name} beer");
 var card = new HeroCard("Your beer!", chosenBeer.Name, chosenBeer.Description,
 new List<CardImage> { new CardImage(imageUrl.ToString()) });

 var message = context.MakeMessage();
 message.AttachmentLayout = AttachmentLayoutTypes.Carousel;
 message.Attachments = new List<Attachment> {card.ToAttachment()};
 await context.PostAsync(message);
 return Chain.Return(chosenBeer);
});
```


Demo

Hero Card

“Typing” Indicator

- ▶ Your users expect you to reply quickly

“Typing” Indicator

“Typing” Indicator

Sending a Notification

- ▶ Sending a Typing notification is easy

```
var typingMessage = context.MakeMessage();  
typingMessage.Type = ActivityTypes.Typing;  
await context.PostAsync(typingMessage);  
  
await Task.Delay(1000); // Do Work
```


Demo

“Typing” Notification

Bot State

- ▶ Use the session objects
 - ▶ User Data
 - ▶ Conversation Data
 - ▶ Private Conversation Data
- ▶ Key-Value pairs
- ▶ Available on the context object

Bot State

- ▶ Persisted and managed by the Bot Framework State Service
 - ▶ IBotStorage
- ▶ Various providers exist
 - ▶ In-Memory
 - ▶ Azure Table storage
 - ▶ CosmosDB
 - ▶ DIY...
- ▶ “In-Memory” is used by default
 - ▶ Do not use in production...

Demo

User Preferences

Natural Language

Language Understanding Intelligent Service

Add conversational intelligence to your apps.

[Sign in or create an account](#)

What is the **weather** **today** in **Seattle**?

intent = weather
place = seattle, wa
date = May 3 2017, 8am

Do I need my **umbrella**?

Is it sunny in Seattle?
What's today's weather?

How cold is it?

What's the weather today?

LUIS & Bot Framework

```
[LuisIntent("Bye")]
public async Task OnByeAsync(...)
{
 await context.PostAsync("Bye bye. See you soon!");
 context.Done((object) null);
}

[LuisIntent("RecommendBeer")]
public Task OnRecommendBeerAsync(...)
{
 var beerName = GetEntity(luisResult, BeerNameEntityName);
 var brewery = GetEntity(luisResult, BreweryEntityName);
 var category = GetEntity(luisResult, CategoryEntityName);
 var country = GetEntity(luisResult, CountryEntityName);

 context.Call(RecommendationDialog.CreateDialog(beerName, brewery, category, country), BeerRecommendedAsync);
 return Task.FromResult((object) null);
}
```


Demo

LUIS Integration

Deployment

- ▶ The Bot is just a REST API
- ▶ Can be hosted anywhere
- ▶ Azure App Service is an easy choice
 - ▶ Azure Functions also supported

Channels

Monitoring

Demo

Deployment, Channels &
Monitoring

<https://windows.gadgethacks.com/how-to/ultimate-guide-using-cortana-voice-commands-windows-10-0163095/>

- ▶ All methods have a form which accepts a “speak” parameter

```
dialog = Chain
 .From(() => new PromptDialog.PromptChoice<RecommendationOptions>(new PromptOptions<RecommendationOptions>(
 "How would you like me to recommend your beer?",
 "Not sure I got it. Could you try again?",
 options: new[] { RecommendationOptions.Category, RecommendationOptions.Origin, RecommendationOptions.Name },
 descriptions: new[] { "By Beer Category", "By Beer Origin", "By Beer Name" },
 speak: "How would you like me to recommend your beer? By category, by origin, or by name?",
 retrySpeak: "Not sure I got it. Could you try again?"))))
 .Switch(
 Chain.Case<RecommendationOptions, IDialog<Beer>>(...),
 Chain.Case<RecommendationOptions, IDialog<Beer>>(...),
 Chain.Case<RecommendationOptions, IDialog<Beer>>(...))
 .Unwrap();
```

► Speech Synthesis Markup Language

```
The rental car you reserved <break strength="medium" /> a mid-size sedan  
<break strength="medium" /> will be ready for you to pick up at <break  
time="500ms" /> <say-as interpret-as="hms12"> 4:00pm </say-as> today.
```

For English, press 1.

```
<voice xml:lang="fr-FR" gender="female"> Pour le français, appuyez sur 2 </voice>
```

```
<prosody volume="x-loud"> This is extra loud volume. </prosody>
```

```
<audio src="http://somewhere.com/mymusic.mp3"> Here's today's weather forecast. </audio>
```

<https://msdn.microsoft.com/en-us/library/jj127898.aspx>

Demo

Cortana Skill

Takeaways

- ▶ Chat bots are another form of UX
- ▶ Azure Bot Service makes it easier to write your bot
 - ▶ Standard connection to various channels
 - ▶ Bot Builder SDK
- ▶ LUIS allows easily adding NLP to your bot

Resources

▶ Sample Code

- ▶ <https://github.com/estiller/beer-bot>

▶ Product & Documentation

- ▶ <https://azure.microsoft.com/en-us/services/bot-service/>
- ▶ <https://docs.microsoft.com/en-us/azure/bot-service/>
- ▶ <https://github.com/Microsoft/BotBuilder>

▶ More Samples

- ▶ <https://github.com/Microsoft/BotFramework-Samples>
- ▶ <https://github.com/Microsoft/BotBuilder-Samples>

Thank You!

Eran Stiller

@eranstiller

Chief Technology Officer, CodeValue

erans@codevalue.net

<http://stiller.blog>

