

Building Your Own Chatbot with SAP Conversational AI

PUBLIC

Legal disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. This presentation is not subject to your license agreement or any other service or subscription agreement with SAP. SAP has no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation and SAP's strategy and possible future developments, products and or platforms directions and functionality are all subject to change and may be changed by SAP at any time for any reason without notice. The information in this document is not a commitment, promise or legal obligation to deliver any material, code or functionality. This document is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. This document is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP's willful misconduct or gross negligence.

All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Introduction to bots

What is a bot?

A bot is a program that automates a task. Through messaging channels, users make a request. The bot understands the request and executes it.

Building a bot is a 4-step process

BUILD

Build complex conversations and powerful logic

TRAIN

Train your bot to understand human language

CONNECT

Connect your bot to multiple messaging or fallback channels

MONITOR

Monitor through logs and usage analytics to improve your bot

Building a bot is an open and simple architecture

Our bot building tool follows this process

First, we get the user's input through a messaging channel.

Second, we use NLP to understand the user's input.

Third, we need to manage the conversation.

Natural Language Processing

Our NLP technology is based on intent classification...

...and on entity detection

I'm looking for a Japanese restaurant tonight in Paris

RESTAURANT

DATETIME

LOCATION

```
"datetime": {  
  "formatted": "Wednesday, 11 January 2018 at 09:00:00 PM",  
  "iso": "2018-11-01T21:00:00+00:00",  
  "accuracy": "hour",  
  "raw": "tonight",  
  "confidence": 0.97,  
}
```

Conversation

Skills definition

A skill is a **block of conversation** that has a clear purpose and that your bot can execute to achieve a goal. It can be as simple as the ability to greet someone, but it can also be more complex, like giving movie suggestions based on information provided by the user.

E-commerce example

An e-commerce chatbot might have 3 skills, such as product search, order tracking, and small talk.

E-commerce:

Product search

Order tracking

Small talks

E-commerce example

Here's an example of a conversation with an e-commerce chatbot to track an order.

Skills logic

Skills are made up of three parts:

Triggers

Conditions that determine if the skill should be activated.

Requirements

Determine the information that the bot needs to retrieve from the user, and how to retrieve it.

Actions

Performed by the bot when all requirements are complete (for example, send a message).

To summarize...

Intents

Entities

Skills

Workshop

Before we get started

Here are the prerequisites.

Fork this bot in Recast.AI:

<https://recast.ai/pe/movie-bot-skills-training>

Resources

Resources

To help you go further!

Slack

slack.cai.tools.sap

GitHub

github.com/SAPConversationalAI

Documentation

cai.tools.sap/docs

Blog

cai.tools.sap/blog

Building Your Own Chatbot SAP Conversational AI

PUBLIC

Follow us

www.sap.com/contactsap

© 2018 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platforms, directions, and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

See www.sap.com/copyright for additional trademark information and notices.