

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

A Corpus based Interactive Chatbot for User Friendly Conversations

Aishwarya S. Londhe¹, Madhura M. Phadke²

P. G. Student, Department of Computer Engineering, Datta Meghe College of Engineering, Airoli, Maharashtra, India¹

Assistant Professor, Department of Computer Engineering, Datta Meghe College of Engineering, Airoli,
Maharashtra, India²

ABSTRACT: Chatbot is widely popular now-a-days and catching speed as an application of computer communication. Some programs respond intelligently like human. This type of program is called a Chatbot. This paper addresses the design and implementation of a Chatbot system. We will also study another application where Chatbots could be useful and techniques used while designing a Chatbot.

KEYWORDS: Chatbot; Communication; Pattern Matching; Request; Response.

I. INTRODUCTION

In today's world computers play an important role in our society. Computers give us information; they entertain us and help us in lots of manners. A chatbot is a program designed to counterfeit a smart communication on a text or spoken ground. But this paper is based on the text only chatbot. Chatbot recognize the user input as well as by using pattern matching, access information to provide a predefined acknowledgment. For example, if the user is providing the bot a sentence like "What is your name?" The chatbot is most likely to reply something like "My name is Chatbot." or the chatbot replies as "You can call me Chatbot." based on the sentence given by the user. When the input is bringing into being in the database, a response from a predefined pattern is given to the user. A Chatbot is implemented using pattern comparing, in which the order of the sentence is recognized and a saved response pattern is acclimatize to the exclusive variables of the sentence. They cannot register and respond to complex questions, and are unable to perform compound activities. Chatbot is relatively a new technology. The application of a Chatbot can be seen in various fields in the future. This paper covers the techniques used to design and implement a Chatbot. Comparisons are made, findings are discussed and conclusion is drawn at the end.

II. RELATED WORK

1. ELIZA is also considered to be one of the first programs capable of passing the Turing test

At first ELIZA examined the text inputted by the user and checked for certain keywords. Then it applied values to them, and transformed the input into a response. The script that ELIZA ran determined the keywords, set the values of keywords, and set the rules of transformation for the output.

2. PARRY was written in 1972 by psychiatrist Kenneth Colby, at Stanford University. PARRY attempted to simulate a person with paranoid schizophrenia. It embodied a conversational strategy, and as such was a much more serious and advanced program than ELIZA. It was described as "ELIZA with attitude". PARRY was tested in the early 1970s using a variation of the Turing Test. A group of experienced psychiatrists analysed a combination of real patients and computers running PARRY through teleprinters. The psychiatrists were able to make the correct identification only 48 percent of the time.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

3. Jaberwacky is one of the earliest attempts at designing an AI through human interaction. It was mainly a form of entertainment. It aimed to move from a text based system to wholly voice operated system.

4. ALICE (Artificial Linguistic Internet Computer Entity) created by Richard Wallace in 1995, is an open source natural language processing chatbot program that converses with a human by evaluating user input using certain heuristical pattern matching rules. ALICE is based in XML knowledge bases. It matches the user input against predefined set of responses. As it has a predefined set of responses, it cannot answer all the queries adequately. It is possible for ALICEbots to expand their knowledge bases through an XML dialect AIML. Using this, An ALICE bot can be designed to be an expert in any domain specific information.

5. Watson, built by IBM is a question answering (QA) computing system designed to apply advanced natural language processing, information retrieval, knowledge representation, automated reasoning, and machine learning technologies to the field of open domain question answering. Watson uses IBM's DeepQA software and the Apache UIMA (Unstructured Information Management Architecture) framework. It runs on the SUSE Linux Enterprise Server 11 operating system using Apache Hadoop framework to provide distributed computing. It participated in the Jeopardy! Competition and won in 2011.

6. Siri uses ASR (Automatic speech recognition) to translate human speech (which includes short utterances of commands, dictations or questions) into text. Using natural language processing (part of speech tagging, noun-phrase chunking, dependency and constituent parsing) it translates transcribed text into "parsed text". Using question & intent analysis it analyzes parsed text, and detects user commands and actions. ("Schedule a meeting", "Set my alarm"). Third party web services like OpenTable, WolframAlpha are interfaced using data mashup technologies. They perform actions like search operations, and question answering. Speech that SIRI has identified as a question, but it cannot directly answer, is forwarded to more general question-answering services such as WolframAlpha.

7. Alexa is a voice service inhabiting the Amazon Echo device. Alexa uses natural language processing algorithms for voice interaction. She uses these algorithms to receive, recognize and respond to voice commands. She is capable of music playback, making to-do lists, setting alarms, streaming podcasts, playing audiobooks, and providing weather, traffic, and other real time information. Alexa can also control several smart devices using itself as a home automation hub.

8. Mitsuku uses a programming language called AIML to understand and respond to people. Her intelligence includes the ability to reason with specific objects. She is a two-time Loebner Prize winner in 2013 and 2016 as well as the 2015 runner-up.

III. IMPLEMENTATION

Chatbot is a computer application which uses artificial intelligence to mimic human conversation. It helps the user by answering the questions asked by them. The program is implemented using Java programming language. Particularly Java applets are used. Applets are used because it is easy to create the dialog box required for the conversation between the user and the bot. Detailed implementation is given below:

A. Fundamental Design Techniques and Approaches

☐ Creating the dialog box

All the packages required for creating the dialog box are imported. The size of the dialog box and text area inside the dialog box is given. Vertical scrollbar is used so that the screen is scrolled as the conversation goes on. Horizontal scrollbar is never used because the size of the dialog box is fixed.

☐ Creating a database

Two dimensional string arrays are applied to build a database. Rows in the array are used for request and response. All the even rows contain the request or questions and all the odd rows contain the response or answers. Columns in the array are applied to save different types of questions that could be asked by the user and responses that a Chatbot can answer. There is one row in the array which contains default responses which is used when the matching question is not found in the array.

B. Modules Description

The description of the modules used in the implementation is given below:

☐ Chatbot()

In this function, all the variables used for creating the dialog box are added. Default close operation is set to EXIT_ON_CLOSE so that the dialog box closes on exit. Required background colour is set using inbuilt set Background () function.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

□ *Random()*

The input from the user is taken using get Text () function. All the punctuation marks in the users input are removed using trim () function. The uppercase letters are converted to lowercase. A variable called response is used to hold a byte value and it is set to 0. While response is 0, the match for the input is found in the database and it is returned as a response which is displayed in the text area. If the response is 1, then the match for the input is not found in the database. In this case, a default response is returned. Random () function is used to choose the response saved in the database.

□ *AddText()*

All the texts or strings used in input and output are added to the text area in the dialog box.

□ *InArray()*

This is used as a pattern matching function. A variable match is used to hold a Boolean value and it is set to false. If the match for the users input is found in the database, true is returned else false is returned as a result. This value is returned to keyPressed() function and the result is displayed in the dialog box.

IV. RESULTS

(a)

Fig (a) shows the communication with chatbot is very user-friendly as it uses very simple language with exiting replies which is convenient and easy to have conversation with. Also the messages and replies from the chatbot are formed and used as per the human mind. That's the reason behind the language is not so formal by chatbot.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(b)

Fig (b) shows the user gets to choose the area or particular place by using chatbot. The Google will provide all the possible relatable results according to the input given by the user.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(c)

Fig (c) shows the chatbot provides you the exact thing you want by just asking you. For example, here the chatbot is proving the best hotel in the given location, to the user.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(d)

Fig (d) shows the option provided by chatbot comes with all the details regarding to it. The chatbot also provides option for user to select or change the location.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(e)

Fig (e) shows the chatbot have ability to correct the spelling mistakes and understand the shortcut humans use while sending messages and having conversation. Just like when the user type "wen" instead of "when". Also the spelling of "questions" is spelled incorrect by the user.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(f)

Fig (f) shows the conversation between the user and the chatbot is very confidential. The third person cannot access it.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(g)

Fig (g) shows the chatbot will also provide the questions to the user if it figured out that the conversation is lagging behind somewhere or user is not much interested or have difficulties to ask the questions to the chatbot.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(h)

Fig (h) shows the chatbot uses words like “Woah”, “Umm” which makes the user feel like he or she is having conversation with human being and not the chatbot.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(i)

Fig (i) shows the chatbot listens whatever you say and agree to it. Also appreciate you when you suggest something out of topic. Just like it said, "You're good at expressing yourself."

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(j)

Fig (j) shows the chatbot asks you questions about yourself. For example, “Are you a man or a woman?”

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(k)

Fig (k) shows the messages send by chatbot makes the user more interactive. The conversation becomes more user-friendly when the user share their emotions and feelings.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(1)

Fig (1) shows the chatbot shows good humor by saying “People say I’m smart and witty”.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(m)

Fig (m) shows the user can say it by keeping the speaker on instead of typing the messages.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(n)

Fig (n) shows the chatbot uses words like, “Thanks”. It shows the humanity in it.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

(o)

Fig (o) shows the replies like “I can really feel your smile today”, makes the user feel good. The reply for each “Hi” won’t be the same from chatbot.

V. COMPARISON

This Chatbot is very simple and user friendly. It is not very complicated like other Chatbots. The working of the Chatbot is simple and can be easily understood by any person. In other Chatbots, the working is very complicated. Many classes are used which is difficult to understand. In this program, only one class is used to make it simple and obtain the expected output. This Chatbot uses simple pattern matching to represent the input and output whereas other Chatbots uses input rules, keyword patterns and output rules to generate a response. If the input is not found in

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 4, April 2019

the database, a default response is generated. The input and output can be customized according to the user. Based on the developer or the user, the required requests and responses can be stored in the database. Since own database can be created, it allows the user to understand how the response is generated. This Chatbot can be used for the entertainment purpose. Whenever a person is bored, he can chat with the bot for entertainment. It can also be used to provide information by modifying the program as needed by the user.

VI. CONCLUSION

A chatbot is one of the simple ways to transport data from a computer without having to think for proper keywords to look up in a search or browse several web pages to collect information; users can easily type their query in natural language and retrieve information. In this paper, information about the design, implementation of the chatbot has been presented. From the survey above, it can be said that the development and improvement of chatbot design grow at an unpredictable rate due to variety of methods and approaches used to design a chatbot. Chatbot is a great tool for quick interaction with the user. They help us by providing entertainment, saving time and answering the questions that are hard to find. The Chatbot must be simple and conversational. Since there are many designs and approaches for creating a chatbot, it can be at odds with commercial considerations. Researchers need to interact and must agree on a common approach for designing a Chatbot. In this project, we looked into how Chatbots are developed and the applications of Chatbots in various fields. In addition comparison has been made with other Chatbots. General purpose Chatbot must be simple, user friendly, must be easily understood and the knowledge base must be compact. Although some of the commercial products have recently emerged, improvements must be made to find a common approach for designing a Chatbot.

REFERENCES

- [1] R. S. Russell, "Language Use, Personality and True Conversational Interfaces", Project Report of AI and CS- University of Edinburgh, Edinburgh, pp.1-80, 2002.
- [2] Y. Zhou, X. Ziyu, A. W. Black, A. I. Rudnicky, "Chatbot Evaluation and Database Expansion via Crowdsourcing", Proc. of the Chatbot Workshop of LREC, US, pp. 16-19, 2016.
- [3] C. R. Anik, C. Jacob, A. Mohanan, "A Survey on Web Based Conversational Bot Design", JETIR, Vol.3, Issue.10, pp. 96-99, 2016.
- [4] R. P. Schumaker, H. Chen, "Leveraging Question Answer Technology to Address Terrorism Inquiry", Decision Support Systems, Vol.4, Issue.3, pp. 1419-1430, 2007.
- [5] B. P. Kiptonui, "Chatbot Technology: A Possible Means of Unlocking Student Potential to Learn How to Learn, Educational Research", Vol.4, Issue.2, pp. 218-221, 2013.
- [6] S. Ghose, J. J. Barua, "Toward the Implementation of a Topic Specific Dialogue Based Natural Language Chatbot as an Undergraduate Advisor", International Conference on Informatics, Electronics & Vision, India, pp. 1-5, 2013.
- [7] J. Jia, "The Study of the Application of a Keywords-based Chatbot System on the Teaching of Foreign Languages", Report of University of Augsburg, Augsburg, , pp.1-36
- [8] AIML: "AIML 2.0 draft specification released". alicebot.org. 2013-01-16
- [9] Weizenbaum, Joseph (1976). "ELIZA", Computer Power and Human Reason: From Judgment to Calculation. New York: W.H. Freeman and Company. pp. 2,3,6,182,189. ISBN 0-7167-0464-1.
- [10] Takahashi, Dean (February 17, 2011). "IBM researcher explains what Watson gets right and wrong". VentureBeat. Retrieved February 18, 2011.
- [11] Turing, Alan (1950), "Turing Test", "Computing Machinery and Intelligence", Mind, **59**: 433– 60, doi:10.1093/mind/lix.236.433
- [12] N. T. Thomas, "An e-business chatbot using AIML and LSA," 2016 International Conference on Advances in Computing, Communications and Informatics (ICACCI), Jaipur, 2016, pp. 2740-2742. doi: 10.1109/ICACCI.2016.7732476