
[image: image]

Résumé

Maîtrisez tous les aspects de la conception d’un chatbot

La traduction française du terme anglais chatbot est « robot conversationnel », car il s’agit d’un échange entre l’utilisateur et un robot. Ce dernier communique avec ses utilisateurs sans restriction de temps, il apprend des compétences et accomplit des tâches pour servir ses clients.

Les messageries instantanées telles que Facebook Messenger, Skype, Telegram ou Slack permettent désormais toutes de gérer des chatbots, c’est-à-dire des robots dotés d’une intelligence artificielle capables de parler en langage naturel avec des Humains. De grands acteurs français utilisent déjà des chatbots pour interagir avec leurs clients ; c’est le cas notamment de Meetic, Burger King, 20minutes.fr ou encore la SNCF.

Comment fonctionne un chatbot ? Comment en développer un ? Comment le rendre compatible avec le maximum de messageries instantanées ? Comment lui ajouter facilement et rapidement une intelligence artificielle (Deep Learning) lui permettant de comprendre le langage humain ? Ce sont autant de sujets qui seront abordés dans cet ouvrage.

Tous les exemples de programmes du livre sont en téléchargement sur notre site Internet www.editions-eyrolles.com/dl/0067453.

SOMMAIRE

Introduction. Pourquoi utiliser un chatbot ? • Qui utilise les chatbots ? • Le futur des chatbots • Node.js et les chatbots. Utiliser Node.js pour programmer un chatbot • Utiliser Bot Framework • Relier à Facebook Messenger, Slack et Telegram • Rendre un chatbot modulable. Le système de dialogue • Envoyer et recevoir des pièces jointes • Envoyer un message différé • Saisies de l’utilisateur • Enrichir l’expérience utilisateur : utiliser les différents formats • Recevoir et demander la localisation • Mémoriser les données de l’utilisateur • Suggérer une action à l’utilisateur • Écouter des messages en utilisant des actions • Créer ses propres validateurs de saisie • Apprendre par l’exemple : créer un chatbot de film • Le langage naturel. Utiliser le langage naturel avec Api.ai et Wit.ai • Mise en production du chatbot. Mise en production sur un serveur • Publier le chatbot • Faire connaître son chatbot sur le Web • Annexes. Rappel sur les nouvelles syntaxes de JavaScript • Écrire des tests unitaires avec Mocha

À qui s’adresse cet ouvrage ?

•Aux responsables marketing et chefs de projet désireux de se renseigner sur le potentiel des chatbots.

•Aux développeurs qui souhaitent conquérir le nouveau marché des chatbots.

•Aux personnes, connaissant le JavaScript, qui souhaitent s’initier au développement des chatbots.

Biographie auteur

Samuel Ronce est développeur web et formateur sur les technologies JavaScript. Il est également le fondateur du service Newbot.io, qui crée des chatbots dotés d’une personnalité.

www.editions-eyrolles.com

SUR LE MÊME THÈME

E. SARRION. – Programmation avec Node.js, Express.js et MongoDB.
N°13994, 2014, 586 pages.

B. EBEN. – E-commerce : tout savoir avant de créer une boutique en ligne !
 N°67574, 2e édition, 2018, 250 pages.

I. CANIVET. – Bien rédiger pour le web.
N°14110, 4e édition, 2017, 730 pages.

E. DEMANGE, A. MARTIN. – Stratégie de contenu e-commerce.
N°14404, 2017, 336 pages.

E. BIERNAT, M. LUTZ. – Data science : fondamentaux et études de cas.
N°14243, 2015, 312 pages.

F. DRAILLARD. – Premiers pas en CSS 3 et HTML 5.
N°67430, 7e édition, 2017, 514pages.

H. Giraudel, R. Goetter. – CSS3 : Pratique du design web.
N°14023, 2015, 372 pages.

Retrouvez nos bundles (livres papier + e-book) et livres numériques sur
http://izibook.eyrolles.com

Samuel Ronce

COMPRENDRE
ET DÉVELOPPER
UN CHATBOT

Messagerie instantanée, paiements en ligne, intelligence artificielle...

[image: image]

© Groupe Eyrolles, 2018
61, bd Saint-Germain
75240 Paris Cedex 05
www.editions-eyrolles.com

ISBN : 978-2-212-67453-8

Attention : pour lire les exemples de lignes de code, réduisez la police de votre support au maximum.

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce soit, sans l’autorisation de l’Éditeur ou du Centre français d’exploitation du droit de copie, 20, rue des Grands-Augustins, 75006 Paris.

Avant-propos

À qui s’adresse cet ouvrage ?

Vous êtes développeur et vous désirez vous lancer dans le monde des chatbots ? Alors, cet ouvrage est fait pour vous ! Toutefois, il s’adresse en particulier aux personnes connaissant le langage JavaScript. Si vous n’êtes pas encore familier avec les nouvelles syntaxes de JavaScript, pas d’inquiétude, l’annexe A les rappelle.

Structure du livre

Le livre s’organise en six chapitres dans un ordre logique. La partie théorique explique les méthodes permettant de développer des fonctionnalités dans son propre chatbot. La partie pratique donne un exemple concret de chatbot conçu pour les amateurs de septième art : un chatbot de film.

Le chapitre 1 vous aide à mieux comprendre l’importance et le nouveau marché des chatbots.

Le chapitre 2 introduit la conception d’un chatbot avec Node.js et le framework de Microsoft : Bot Framework.

Le chapitre 3 explore les possibilités de Bot Framework pour développer un chatbot : expérience utilisateur, utilisation de la WebView, localisation, message de bienvenue, internationalisation, etc.

Le chapitre 4 aide à mettre en place un véritable chatbot sur Messenger. Celui-ci envoie des bandes-annonces et autorise l’utilisateur à louer un film.

Le chapitre 5 ajoute une touche d’intelligence artificielle grâce au langage naturel. Deux API sont utilisées : Api.ai et Wit.ai.

Le chapitre 6 détaille le déploiement du chatbot sur un serveur et sa mise en production.

L’annexe A « Rappel sur les nouvelles syntaxes de JavaScript » vous aide à manier les nouvelles syntaxes, via EcmaScript 8, très souvent utilisées dans les codes sources de cet ouvrage.

L’annexe B « Écrire des tests unitaires avec Mocha » propose enfin de sains rappels sur l’écriture des tests unitaires, un élément indispensable pour la stabilité du chatbot.

Codes sources

Si vous souhaitez télécharger les codes sources utilisés dans cet ouvrage, il vous suffit de suivre les liens ci-dessous.

Les exemples des chapitres 2 et 3 : https://github.com/​RSamaium/​Livre_​ChatBot_​Exemples

Les codes du chatbot de film, chapitres 4 et 5 : https://github.com/​RSamaium/​Livre_​ChatBot

Suivez la documentation présente sur ces liens pour vous aider à utiliser ces codes sources.

Remerciements

Je remercie :

•l’équipe des éditions Eyrolles pour le suivi de l’écriture de l’ouvrage ;

•ma femme, Anaïs Ronce, pour son soutien.

1

Introduction

Pourquoi utiliser un chatbot ?

Bienvenue dans la troisième interaction du Web. Selon les modes d’interactions des utilisateurs, le marché s’adapte aux évolutions.

Qu’est-ce qu’un chabot ?

La traduction française du terme anglais chatbot est « robot conversationnel », car l’utilisateur parle avec un robot. Même si l’explication est plutôt simple, le concept reste flou pour beaucoup de personnes. Pour bien comprendre les chabots, retournons en arrière pour expliquer leur histoire.

En 1966 est apparu le tout premier chatbot, Eliza, créé par Joseph Weizenbaum. Eliza jouait le rôle d’un psychothérapeute en reformulant les affirmations des patients par des questions. Eliza était si convaincant que les patients avaient l’impression de converser avec une personne réelle. Ils lui confiaient leurs problèmes et le considéraient comme un ami.

La création de Clippy en 1996, assistant virtuel dans le logiciel Microsoft Office, était amusante, mais à la longue il irritait les utilisateurs, et donc gâchait leur expérience. Il était omniprésent, même à des moments inattendus. Microsoft retira donc Clippy des versions ultérieures du logiciel.

Tay, le chatbot créé par Microsoft en mars 2016, discutait avec les utilisateurs sur Twitter. Il s’alimentait des réponses des utilisateurs pour former ses phrases. Le problème, c’est que les propos du chatbot devenaient racistes au fur et à mesure des conversations. Microsoft a donc suspendu très rapidement le compte Twitter de Tay.

Les chatbots connaissent des succès et des échecs, car discuter avec un humain n’est pas de tout repos. Malgré tout, depuis 2016, les chatbots s’installent sur les messageries instantanées : Messenger, Skype, Slack, Telegram, etc. Pourquoi ? Parce que, ces dernières années, l’utilisation des messageries a explosé au point de dépasser la fréquentation des réseaux sociaux.

Désormais, les chatbots contiennent une intelligence artificielle qui permet de mieux répondre aux besoins des utilisateurs.

Qu’est-ce qu’une intelligence artificielle ?

Les avis divergent beaucoup sur cette question. Pour certains, c’est le traitement du langage naturel et la compréhension de phrases complexes. Pour d’autres, le chatbot peut répondre à des demandes hors sujet. Ou bien, le chatbot doit avoir suffisamment de mémoire et vous répondre selon les connaissances qu’il possède à votre sujet.

Alors finalement, qu’est-ce que l’intelligence artificielle ?

Même si la compréhension du langage naturel demande de la recherche sur la structure des phrases, elle n’est pas indispensable dans tous les cas. Par exemple, x.ai est un assistant pour organiser des meetings. Son rôle est de chercher une date adéquate tout seul pour tous les participants. C’est donc un outil puissant sans langage naturel.

D’une manière généraliste, nous pouvons désigner l’intelligence artificielle par un cycle sens-penser-agir.

Le sens est un moyen de détecter l’environnement, de récupérer des informations et de les convertir dans une forme, une structure à partir de laquelle la machine peut raisonner.

Puis vient le moment de penser. L’intelligence artificielle utilise les données de l’environnement stockées dans sa mémoire. Elle met à jour ses connaissances et prend une décision dans le but d’effectuer une action.

Et en fonction de l’analyse, l’intelligence artificielle agit. Une décision peut ne pas se limiter à une seule étape. Le chatbot le plus intelligent pourrait planifier quelques étapes à suivre, prendre une décision sur une série de questions à poser et modifier cette décision en fonction des nouvelles informations recueillies.

Dans beaucoup de produits, la notion d’intelligence artificielle peut être plus un terme marketing qu’une véritable intelligence. Très peu utilisent un réseau neuronal, un système expert ou du « machine learning » pour rendre un chatbot intelligent.

Mais ce n’est pas véritablement un problème ! Car il vaut mieux avoir un chatbot efficace qu’un chatbot se déclarant « intelligent » alors que ses décisions ne répondent pas aux besoins de l’utilisateur. La notion d’intelligence artificielle ne doit pas vous rebuter à concevoir votre chatbot. Qui plus est, des outils existants permettent de rendre un chatbot intelligent sans avoir aucune connaissance en machine learning. Vous aurez l’occasion d’utiliser le langage naturel dans le chapitre 5 de cet ouvrage

Un chatbot, est-ce vraiment utile ?

Question pertinente ! Est-ce qu’un chatbot est utile ? La réponse est : ça dépend !

Oui, tout dépend du contexte dans lequel on souhaite l’utiliser. La première question à se poser n’est donc pas « Dois-je créer un chatbot ? », mais plutôt : « Quel est le résultat attendu de mon chatbot ? »

Un chatbot peut aider à attirer de nouveaux utilisateurs, à atteindre des marchés inexploités. Puis il faut réfléchir à sa pertinence. Se demander si l’utilisateur parviendrait à trouver l’information plus facilement sur un site, qu’en discutant avec un chatbot.

Cette réflexion n’est pas si évidente que ça. Bien y réfléchir en amont augmentera le succès du chatbot, et donc son utilité.

Cinq points utiles d’un chatbot

Le service à la clientèle

Les clients posent beaucoup de questions aux marques, et souvent les mêmes. Vous avez beau mentionner les réponses sur une page de FAQ, les demandes restent répétitives. Le service à la clientèle peut être fastidieux. Et dans ce cas, le chatbot peut être d’une aide précieuse. Vous pouvez automatiser les FAQ pour offrir un service à la clientèle permanent, ce qui augmentera le taux de satisfaction. Attention tout de même à bien traiter les interactions. Une réponse hors sujet pourrait avoir l’effet contraire : le mécontentement.

De plus, d’après une étude Twilio, 66 % des clients préfèrent contacter (ou être contactés par) les marques par l’intermédiaire des messageries instantanées.

Générer des transactions

Le chatbot peut se transformer en vendeur, car contrairement à une simple publicité, la conversation établie avec le chatbot est personnalisée. Il peut en effet vous orienter vers un produit selon vos goûts, vos préférences, votre âge, etc. Ainsi, une conversation peut aboutir habilement à une vente, sans inonder l’utilisateur de publicités.

Partager du contenu

Finalement, une messagerie instantanée est très proche d’un réseau social. L’utilisateur discute et partage du contenu avec ses amis. Ainsi, le chatbot peut pousser l’utilisateur à partager et propager du contenu à travers son réseau.

Une expérience inédite

Si vous parvenez à faire de votre chatbot une expérience nouvelle, l’engagement sera grandement amélioré. Ne dupliquez pas une fonctionnalité sur votre site, quel en est l’intérêt ? Apportez un regard nouveau avec ce nouveau mode de communication.

Par exemple, le chatbot BBC Earth demande à l’utilisateur son humeur actuelle. Puis, trois questions lui sont posées : le type et la taille de son animal préféré et sa préférence à être seul ou en groupe. Selon les réponses, le chatbot envoie une courte vidéo animalière. Après avoir regardé la vidéo, le chatbot lui redemande son humeur à l’aide d’émoticônes.

Le but ? Améliorer l’humeur des utilisateurs à travers de courtes vidéos sur la nature. N’est-ce pas une expérience inédite ?

[image:]

Figure 1-1 – Le chatbot BBC Earth apporte une nouvelle expérience.

Chatbot de BBC Earth

Testez le chatbot BBC Earth : https://www.messenger.com/t/bbcearth

Bâtir la voix de la marque

Un chatbot, c’est l’occasion de bâtir la voix de la marque. Votre marque propose-t-elle des produits haut de gamme ? Si oui, le chatbot utilisera un langage plus soutenu.

Votre marque est-elle destinée aux jeunes ? Alors le chatbot peut tutoyer et utiliser des mots familiers !

Les principaux écueils à éviter

Lorsqu’on construit un chatbot, il existe plusieurs pièges à éviter. Si vous tombez dedans, cela engendra de la frustration auprès de vos utilisateurs. Ces derniers n’utiliseront alors plus votre chatbot et ce sera un échec cuisant pour vous !

Créer un super-chatbot !

Votre chatbot est-il un couteau suisse ? C’est une erreur !

Le service offert par votre chatbot doit être précis et fonctionnel. Si les utilisateurs s’attendent à recevoir la température de leur région, ne leur donnez pas en plus l’équipe gagnante du dernier match de football. En effet, plus votre chatbot peut réaliser de tâches, plus l’intelligence artificielle et la compréhension du langage naturel doivent être puissantes. Or, à l’heure actuelle, nous pouvons comprendre la structure d’une phrase, mais difficilement l’intention de l’utilisateur dans une conversation.

Concentrez-vous donc sur une seule tâche. Pas besoin d’une IA ultra-puissante. Réfléchissez plutôt comment la technologie actuelle peut apporter une réponse pertinente à la personne.

Être trop rapide ou trop lent à répondre

Un chatbot lent décevra vos utilisateurs. Certaines informations doivent être dynamiques. Par exemple, si l’utilisateur demande les restaurants proches de sa position géographique, il serait dommage que le chatbot répondre plusieurs heures après !

À l’inverse, évitez aussi les réponses trop rapides. Il arrive en effet que l’utilisateur envoie plusieurs messages à la suite pour exprimer son besoin. Et si le chatbot commence à répondre alors que l’utilisateur n’a pas fini d’envoyer ses messages, la conversation risque de se détourner de l’objectif souhaité.

Ne pas répondre aux questions hors sujet

Nous sommes d’accord : il est impossible de répondre à tous les sujets. Par contre, le chatbot doit éviter d’être sourd aux questions hors sujet. S’il peut répondre à la question, essayez de trouver une solution.

[image:]

Figure 1-2 – L’utilisateur envoie un message hors sujet.

Qui utilise les chatbots ?

Examinons quatre chatbots dans des secteurs différents. Vous remarquez que les chatbots sont déjà utilisés et employés par plusieurs entreprises. N’hésitez pas à les tester pour vous rendre compte des possibilités qu’ils offrent.

Actualité

Un chatbot est très utile pour recevoir l’actualité d’un site ou d’un blog. Le chatbot 20minutes envoie par exemple un carrousel d’actualités.

[image:]

Figure 1-3 – Le chatbot envoie l’actualité tous les jours.

L’interaction est très faible, mais l’utilisateur a l’essentiel : l’information.

Testez ce chatbot sur https://www.messenger.com/t/20minutes.

Restauration

Dans le service de la restauration, le langage naturel s’y prête bien. Dans un fast-food ou dans un restaurant, nous passons généralement nos commandes oralement.

Prenons le cas de Domino’s Pizza.

[image:]

Figure 1-4 – Discussion avec le chatbot Domino’s Pizza

En testant leur chatbot, nous voyons qu’il propose de régler une commande et demande les coordonnées de l’utilisateur. Suivent alors des questions sur sa localisation.

[image:]

Figure 1-5 – Discussion avec le chatbot Domino’s Pizza (suite)

Testez ce chatbot sur https://www.messenger.com/t/Dominos.

Transport

Voyages-SNCF a lancé en septembre 2016 un chatbot permettant de chercher un train et de réserver le trajet.

[image:]

Figure 1-6 – Discussion avec le chatbot de la SNCF

Nous remarquons que le chatbot comprend le langage naturel. Il sait facilement reconnaître des dates, même si nous lui disons « Demain », « Dans l’après-midi », etc. Sans problème, le chatbot discerne les villes mentionnées dans la phrase, telles que Paris, Lyon et d’autres.

Les résultats du développement de ce chatbot ? 50 % des utilisateurs ont posé une option sur un trajet.

Testez ce chatbot sur https://www.messenger.com/t/VbotMessenger.

Divertissement

JokeBot est un chatbot très simple qui raconte des blagues en anglais. Même si le concept reste simple, le créateur a réussi à avoir plus de 100 000 utilisateurs en un mois.

[image:]

Figure 1-7 – Quelques blagues avec JokeBot

Le développeur utilise Api.ai pour comprendre le langage naturel. Puis le chatbot envoie des blagues tirées d’un site web.

Testez ce chatbot sur https://www.messenger.com/t/jokebot123.

Le futur des chatbots

Le nombre d’utilisateurs de chatbots s’accroît dans le monde et l’expérience utilisateur est constamment repensée et enrichie. Les chatbots promettent un bel avenir au Web.

Une croissance fulgurante

« Le monde est sur le point d’être réécrit, les conversations et les chatbots constitueront une grande partie de l’avenir ». Ces propos ont été prononcés par Phil Libin, cofondateur d’Evernote. Pourquoi cette affirmation ?

Les applications de messagerie se sont distinguées comme des plates-formes précieuses et croissantes, attirant plus de 1,4 milliard d’utilisateurs mensuels dans le monde, un chiffre prévu pour atteindre 2 milliards d’ici 2018.

Les chatbots deviennent de plus en plus intelligents et offrent une valeur ajoutée aux marques. Les utilisateurs parleront naturellement avec un chatbot, aussi bien sur une messagerie instantanée populaire que sur un site. En effet, les interfaces web seront repensées pour y intégrer des moyens conversationnels. L’expérience utilisateur sera ainsi améliorée. Sans équivoque donc, la notion de « conversation » fait partie intrinsèquement de l’esprit de l’utilisateur.

Des interfaces repensées

Ne trouvez-vous pas les interfaces des services bancaires complexes ? Un grand nombre de fonctionnalités sont offertes à l’utilisateur. Des onglets, des boutons, des formulaires par-ci par-là, l’utilisateur peut s’y perdre très rapidement.

Pourtant les tâches les plus importantes sont :

•vérifier mon solde ;

•vérifier mon historique récent de transactions ;

•faire un simple transfert d’argent.

Le service bancaire K2 Bank a repensé son interface pour effectuer ces tâches aisément à l’aide d’un assistant virtuel. Honnêtement, il est plus facile de dire « annuler ma carte bancaire » que de chercher l’option correspondante sur un site, n’est-ce pas ?

[image: image]

Figure 1-8 – L’interface conversationnelle d’un service bancaire

L’avenir, c’est maintenant

La taille du marché des chatbots est estimée à 703,3 millions de dollars en 2016 et atteindra 3,172 millions de dollars d’ici 2021. Alors c’est maintenant qu’il faut se lancer !

Les chatbots sont un concept nouveau. Vous pouvez acquérir un segment du marché en anticipant la tendance des utilisateurs. Et des idées nouvelles peuvent être créées à partir des interfaces conversationnelles !

2

Node.js et les chatbots

Utiliser Node.js pour programmer un chatbot

Dans ce chapitre, nous allons étudier l’installation de Node.js, la structure du chatbot et la création du fichier de configuration. Nous aurons alors une bonne base pour démarrer le développement d’un chatbot complet.

Installer Node.js

Différents langages de programmation peuvent être utilisés pour créer un chatbot : Java, PHP, C++, etc. Dans notre cas, nous choisirons Node.js, pour plusieurs raisons :

1.vous êtes développeur web, donc le JavaScript vous est familier ;

2.plusieurs modules vont vous permettre de construire aisément votre chatbot ;

3.le moteur V8 permet d’exécuter rapidement le JavaScript ;

4.Node.js est bien documenté, même en français.

Apprendre les fondamentaux

L’ouvrage Programmation avec Node.js, Express.js et MongoDB de Éric Sarrion, chez le même éditeur, explique très bien Node.js. Si vous n’êtes pas habitué à utiliser Node.js, je vous recommande de le lire.

Rendez-vous sur la page de téléchargement de Node.js : https://nodejs.org/​en/​download.

Tableau 2-1. Installation de Node.js par système d’exploitation

	OS

	Instruction

	Windows

	Téléchargez et installez l’exécutable.

	Mac

	Installez HomeBrew :
/usr/bin/ruby -e "$(curl -fsSL https://raw.githubusercontent.com/​Homebrew/​install/​master/​install)"
Installez Node.jsNode.js :
brew install node

	Linux Ubuntu et Debian

	Tapez ces lignes de commande :
curl -sL https://deb.nodesource.com/setup_7.x | sudo -E bash -
sudo apt-get install -y Node.js

	Autres distributions de Linux

	Suivez le guide sur https://nodejs.org/en/download/package-manager.

Ouvrez l’invite de commande sur Windows, ou le terminal de Mac ou Linux, et tapez :

Afficher la version de Node.js

node -v

Normalement, la version courante de Node.js est affichée. Félicitations, Node.js est bien installé.

Versions utilisées dans cet ouvrage

Dans cet ouvrage, nous utilisons les versions suivantes :

•Node.js : 8.1.x

•NPM : 5.3.x

Initialiser un package.json

Le fichier package.json contient des informations sur le chatbot. La liste des modules y est enregistrée.

Tapez npm init dans la console et suivez les instructions :

Tableau 2-2. Instructions de npm init

	Demande

	Description

	name

	Le nom de votre chatbot en minuscules

	description

	La description du chatbot (facultatif)

	entry point

	Le fichier à exécuter lorsque vous taperez npm start (facultatif). Laissez le nom index.js.

	test command

	La commande pour les tests unitaires. Laissez vide, nous taperons plus tard la commande.

	git repository

	Le dépot Git (facultatif). Laissez vide.

	keywords

	Les mots-clés (facultatif). Laissez vide pour le moment. Ces mots-clés serviront pour une recherche sur le site NPM si votre chatbot est en open source.

	author

	Votre nom (facultatif)

	license

	La licence de votre projet (facultatif)

Et maintenant, validez ! Le fichier package.json a bien été créé.

Installer les dépendances

Nous avons besoin de quelques modules pour créer aisément un chatbot :

•lodash : plusieurs méthodes pour manier des objets, tableaux, chaînes de caractères, collections, etc. ;

•express : pour réceptionner les requêtes http ;

•request-promise : pour envoyer des requêtes et gérer les réponses avec des promesses.

Tapez donc la commande :

npm install lodash express request-promise

Et pour les tests unitaires, nous aurons besoin de :

•mocha : pour définir les différentes phases de tests ;

•cross-env : pour assigner des variables d’environnement, peu importe l’OS ;

•supertest : pour effectuer des tests sur les requêtes HTTP.

Vous pouvez donc entrer la commande :

npm install mocha supertest cross-env --save-dev

Enfin, nous allons utiliser supervisor pour relancer le chatbot lorsqu’on modifiera et enregistrera le code. Cela nous évitera d’avoir à redémarrer le chatbot manuellement à chaque fois que l’on souhaitera le tester.

Modules de développement

Nous ajoutons l’option –save-dev à la fin de la ligne de commande pour indiquer que les modules ne sont utilisés qu’en développement. Les modules sont ajoutés dans l’objet devDependencies dans package.json. Ainsi, quand vous installez les modules en production, vous pouvez ignorer les modules de développement. Cela allègera le poids du chatbot sur le serveur.

npm install supervisor --save-dev

Droits administrateur

Sur Ubuntu, des droits d’administrateur vous seront demandés lorsque vous installerez des paquets en global. Pensez donc à mettre sudo avant la commande.

Les lignes de commande raccourcies

Dans package.json, nous allons ajouter des lignes de commande dans la propriété scripts. Pourquoi ?

1.Pour raccourcir certaines lignes de commande.

2.Et pour utiliser des modules installés tels que supervisor, mocha, etc.

Le code est le suivant :

Quelques lignes de commande ajoutées dans package.json

{

 ...

 "scripts": {

 "test": "cross-env NODE_ENV=test mocha --timeout=0 ./tests/*.spec.js",

 "dev": "supervisor index",

 "start": "node index"

 },

 ...

}

Vous pouvez lancer supervisor avec npm run dev ou sans supervisor avec npm start.

De plus, la commande npm test lancera les tests unitaires présents dans le dossier tests.

Installer des modules en global

Vous pouvez installer des modules en global avec l’option -g. Par exemple :

npm install supervisor -g

De cette manière, il est possible d’utiliser les commandes supervisor partout sur sa machine. L’inconvénient est que votre projet sera moins modulable. En effet, l’installation en global nécessite des étapes d’installation supplémentaires et extérieures à votre projet sur une autre machine.

Dans notre cas, pour rendre le projet indépendant, nous installons les modules dans notre projet et nous utilisons la propriété scripts de package.json pour exécuter ces modules.

Utiliser EcmaScript8 pour coder notre chatbot

Soyons moderne ! La version ES8 de JavaScript est un standard depuis juin 2017. Elle apporte des fonctionnalités supplémentaires et de nouvelles manières de coder :

•déclaration des variables avec let et const ;

•fonctions fléchées ;

•déclaration déstructurée de variables ;

•classes et héritages ;

•etc.

Alors, ne nous en privons pas !

Cependant, Node.js n’intègre pas encore toutes les possibilités offertes par ES8, principalement pour l’importation et l’exportation.

ES8

Si vous n’êtes pas encore familier d’ES8, je vous invite à lire l’Annexe A : « Rappel sur les nouvelles syntaxes de JavaScript ».

Comment fonctionne un chatbot ?

Le processus d’un chatbot fonctionne très simplement.

1.L’utilisateur écrit un message. Ce dernier est envoyé au serveur.

2.Le serveur réceptionne le message.

3.Le moteur du chatbot s’exécute.

a.Il analyse la phrase, regarde les mots-clés définissant l’action, une information, etc.

b.Il exécute des modules, appelle des API, etc.

4.Le serveur renvoie une réponse structurée : format du message (vidéo, audio, texte, etc.), réponse textuelle du bot, etc.

En résumé, c’est l’envoi d’un message, l’exécution d’un moteur et une réponse retournée.
 Ce processus est caractéristique de la structure d’un chatbot.

La structure de notre chatbot

La structure de notre chatbot est la suivante :

Structure du chatbot

<racine du chatbot>

 src

 config

 index.js

 development.js

 default.js

 conversations

 core

 middlewares

 models

 server

 bin

 public

 www

 app.js

 services

 setup

 tests

 index.js

 package.json

Tableau 2-3. Instructions de npm init

	Demande

	Description

	config

	Le dossier de configuration par environnement : développement, tests et procduction

	conversations

	Le dossier contenant chaque scénario

	core

	Le dossier contenant les fichiers communs et élémentaires au chatbot

	middlewares

	Le dossier contenant les middlewares, des fonctions exécutées entre l’entrée et la sortie

	models

	Le dossier des différents schémas et modèles de la base de données MongoDB

	server

	Le dossier du serveur ExpressJS

	services

	Le dossier des différentes classes

	setup

	Le dossier contenant les fichiers qui initialisent le chatbot

Expliquons un peu cette structure. Tous les fichiers essentiels du chatbot se trouvent dans le dossier src. Nos tests unitaires sont par contre dans un dossier différent nommé tests. Pourquoi ne pas avoir mis ce dossier dans le dossier src ? Parce que les sources seront mises en production alors que le dossier test n’est utilisé que pendant la phase de développement, sur votre machine, en local.

Au départ, on lance le fichier www présent dans le dossier src/server/bin. Celui-ci va initialiser les différentes routes et démarrer le chatbot présent dans le dossier setup. Pourquoi les avoir séparés en deux ? Pour les tests unitaires. On aura ainsi l’occasion de démarrer le chatbot sans lancer le serveur.

Ensuite, une conversation est déclenchée selon le message.

En conclusion, pourquoi avoir structuré notre chatbot de cette manière ?

1.Pour avoir un code modulable

2.Pour éviter un code spaghetti avec du développement asynchrone

3.Et surtout, pour créer des tests unitaires sur nos conversations, middlewares et sur le serveur

Créer le fichier de configuration

Le dossier config contient les fichiers de configuration de chaque environnement. Ici, on a trois fichiers :

•default.js : la configuration par défaut et globale à tous les environnements ;

•development.js : la configuration en mode développement ;

•production.js : la configuration en mode production.

Nous pourrions ajouter d’autres fichiers par la suite, tels que :

• beta.js : la configuration en mode beta ;

•test.js : la configuration quand des tests unitaires sont lancés.

Le fichier index.js permet de récupérer la bonne configuration selon l’environnement.

Définir des configurations par défaut

Voici le contenu de default.js :

Fichier de configuration par défaut

module.exports = {

 url: '<url de votre bot>',

 platforms: {

 },

 mongodb: {

 host: 'localhost',

 db: "<nom base de données>"

 }

}

Il s’agit d’un simple objet indiquant les jetons (tokens) de chaque plate-forme ainsi que les informations de la base de données. Les prochains chapitres expliqueront comment récupérer ces jetons.

Liste des propriétés

La liste des propriétés ci-dessus n’est pas exhaustive. Vous pouvez ajouter vos propres propriétés de configuration. D’ailleurs, nous aurons l’occasion de le faire tout au long de cet ouvrage.

Définir la configuration sur d’autres environnements

Bien sûr, on souhaite avoir des configurations différentes selon les environnements. Par exemple, on doit définir un mot de passe sur la base de données en production. Mais on ne souhaite pas réécrire toute la configuration initiale (les jetons, l’url, etc.).

Dans le fichier production.js, on a donc :

Fichier de configuration en production

module.exports = {

 mongodb: {

 password: '<mot de passe>',

 user: '<nom utilisateur>'

 }

}

Quant au fichier development.js, il reste vide :

Fichier de configuration en développement

module.exports = {

}

Nous devons donc écrire le code qui fusionne le fichier default.js et le fichier d’un autre mode d’environnement.

Récupérer le mode d’environnement et fusionner les informations

Le fichier src/config/index.js se charge de récupérer le mode d’environnement et de fusionner les informations. Le mode d’environnement est défini par la commande d’exécution de script de Node.js :

Mode par défaut :

Lancement du chatbot sans variable d’environnement

node index

Mode développement :

Lancement du chatbot avec une variable d’environnement

NODE_ENV=development node index

D’autres options possibles

Cela fonctionne aussi avec d’autres modules :

•supervisor : NODE_ENV=development supervisor index

•forever : NODE_ENV=development forever start index.js

Variable d’environnement

Les variables d’environnement sous Windows s’écrivent autrement. Pour éviter des soucis, installez le module cross-env.

npm install cross-env

Puis modifiez la ligne de commande raccourcie dans package.json :

{
 ...
 "scripts": {
 "dev": "cross-env NODE_ENV=developement supervisor index"
 },
 ...
}

Ensuite, lancez le serveur avec :

npm run dev

Dans src/config/index.js, récupérez la variable d’environnement avec la commande process.env.NODE_ENV et sélectionnez le bon fichier :

Récupération de la bonne configuration selon l’environnement

const _ = require('lodash')

const development = require('./development')

const _default = require('./default')

const env = process.env.NODE_ENV

const config = { [image: image]

 configDefault,

 development

}

let configObj = config.configDefault [image: image]

if (config[env]) {

 configObj = _.merge(configObj, config[env]) [image: image]

}

module.exports = configObj

1.On crée un objet représentant les différents modes d’environnement. [image: image]

2.Puis on sélectionne la configuration par défaut. [image: image]

3.Enuiste, lance le bot dans un environnement différent, et on fusionne la configuration par défaut avec l’autre mode d’environnement. [image: image]

Obtenir la configuration dans le bot

Ainsi, dans n'importe quel fichier nous pouvons obtenir la configuration du bot :

Exemple pour récupérer la configuration dans un autre fichier

const config = require('./<chemin vers>/config')

console.log(config.platforms.messenger.token)

Utiliser Bot Framework

Bot Framework est un framework créé par Microsoft. Peut-être pensez-vous qu’il permet seulement de concevoir un chatbot sur Skype. Eh bien non ! Microsoft a joué la carte du multi-plate-forme. Bot Framework permet de connecter un chatbot sur son propre site web, sur une application de SMS ou sur une messagerie instantanée comme Facebook Messenger, Slack, etc. Voilà pourquoi ce framework est intéressant.

Enregistrer le chatbot

Rendez-vous sur dev.botframework.com pour enregistrer votre chatbot. Connectez-vous à votre compte Microsoft (ou créez-en un si vous n’en avez pas).

Dans le menu qui apparaît, cliquez sur Register a bot.

[image: image]

Figure 2-1 – Enregistrer un nouveau chatbot

À présent, vous devez remplir les différents champs pour assigner un profil au chatbot :

[image: image]

Figure 2-2 – Le profil du chatbot

Saisissez le nom du chatbot, un identifiant et sa description, puis passez à la configuration du chatbot.

[image: image]

Figure 2-3 – Configuration du chatbot

Entrez l’URL des requêtes HTTP. Pour cela, utilisez ngrok ou localtunnel (voir plus bas).

Cliquez ensuite sur Create Microsoft App ID and password pour récupérer un identifiant.

[image: image]

Figure 2-4 – Générer un ID et un mot de passe

L’ID de l’application est automatiquement généré. Cliquez sur Générer un mot de passe d’application pour continuer et une fenêtre de dialogue s’affichera avec le mot de passe généré. Copiez-le.

[image: image]

Figure 2-5 – Récupérer le mot de passe

Cliquez maintenant sur Terminer et revenez à Bot Framework. L’identifiant de l’application est automatiquement inséré dans le champ Microsoft App ID.

Cochez la case d’acceptation des conditions d’utilisation et cliquez sur Register pour terminer l’enregistrement. Il se peut que l’identifiant du bot (bot handle) soit déjà pris. Dans cas, trouvez-en un autre.

Installation et configuration du module

Dans le fichier src/config/default.js, ajoutez les identifiants :

Ajout des propriétés de configuration de Bot Framework

module.exports = {

 platforms: {

 botframework: {

 id: <App Id>,

 token: <Mot de passe>

 }

 }

}

Installez ensuite le module botbuilder avec la ligne de commande suivante :

Installation du module botbuilder

npm install botbuilder

Relier à Facebook Messenger

Facebook Messenger, avec son milliard d’utilisateurs, est la plate-forme la plus utilisée pour les chatbots.

Lier sur Facebook Messenger

Sur l’interface Bot Framework, on peut relier les différentes plates-formes à notre chatbot.

[image: image]

Figure 2-6 – Les différentes plates-formes

Choisissons la plate-forme Facebook Messenger. Nous devons entrer quatre informations : Facebook Page Id, Facebook App Id, Facebook App Secret et Page Access Token.

[image: image]

Figure 2-7 – Les quatre champs à remplir

Récupérer l’ID de la page Facebook

Allez sur la page Facebook et cliquez sur À propos dans le menu de gauche. En bas de la page, vous trouverez l’ID de la page Facebook.

[image: image]

Figure 2-8 – L’ID de l’app et la clé secrète entrés dans Bot Framework

Copiez l’ID et insérez-le dans le champ Facebook Page ID dans l’interface de Bot Framework

Créer un compte développeur

Cette étape s’applique dans le cas où vous n’avez pas de compte développeur. Allez sur https://developers.facebook.com et connectez-vous avec votre compte Facebook personnel. Puis cliquez sur Register pour vous enregistrer en tant que développeur.

Créer une nouvelle App Facebook

Vous avez besoin de créer une App Facebook pour ensuite la relier à votre page Facebook.

1.Cliquez sur Mes apps.

2.Et ajoutez une app.

Entrez ensuite le nom de votre chatbot, l’e-mail de contact et la catégorie Apps pour Messenger.

Confirmez maintenant le filtre anti-robot. Et vous voici sur l’interface d’administration d’une application Facebook.

Dans le tableau de bord, récupérez l’ID de l’app et la clé secrète. Pour afficher cette dernière, cliquez sur le bouton Afficher.

[image: image]

Figure 2-9 – Récupération de ID de l’app et la clé secrète

Dans l’interface de Bot Framework, mettez ensuite l’ID de l’app dans le champ Facebook App Id et la clé secrète dans Facebook App Secret.

Générer un jeton d’accès pour la page

Dans le menu de gauche, cliquez sur Ajouter un produit et choisissez le produit Messenger.

Nous allons maintenant devoir générer un jeton (token). Choisissez la page Facebook que vous avez créée précédemment. Lorsque le jeton s’affiche, copiez-le et insérez-le dans le champ Page Access Token sur l’interface Bot Framework.

[image: image]

Figure 2-10 – Générer un jeton d’accès à une page

Allez dans le fichier src/config/default.js et collez le jeton dans l’objet JavaScript. Il vous servira plus tard pour des tâches spécifiques sur Messenger.

Le token de messenger dans votre fichier de configuration

 platforms: {

 messenger: {

 token: '<mon token>'

 }

 }

Webhook et vérification d’un token sur Facebook

À présent, nous avons besoin d’un webhook, c’est-à-dire une requête GET émise par Facebook sur notre serveur pour vérifier l’intégrité de notre chatbot.

Tout d’abord, modifiez les événements Webhooks pour recevoir des messages envoyés par les utilisateurs. Sélectionnez la page Facebook concernée et cliquez sur le bouton Modifier des événements.

[image: image]

Figure 2-11 – Les champs d’inscription sur la page sélectionnée

Sur l’interface Bot Framework, deux informations sont fournies : une URL et un token de vérification.

[image: image]

Figure 2-12 – L’URL à copier dans Bot Framework

Dans Facebook Developer, cliquez sur le produit Webhooks dans le menu de gauche et ensuite sur le bouton Edit Subscription.

[image: image]

Figure 2-13 – La page Webhooks

Insérez ensuite l’URL fournie par Bot Framework dans le champ URL de rappel et le token de vérification, fourni aussi par Bot Framework, dans le champ Vérifier le jeton.

[image: image]

Figure 2-14 – On remplit les champs avec les informations données par Bot Framework.

Vous pouvez maintenant cliquer sur Vérifier et Enregistrer. Dans l’interface Bot Framework, cliquez sur le bouton Save pour relier le chatbot à Messenger.

Relier à Slack

De la même manière que Messenger, nous choisissons la plate-forme Slack pour relier Bot Framework à Slack. Trois informations nous sont demandées : Client ID, Client Secret et Verification token.

OEBPS/images/22_img03.jpg
Configuration

Messaging endpoint:

https URL

Register your bot with Microsoft to generate a new App ID and password

rd

Create Mictosoft App ID and pa

Paste your app ID below to continue

Microsoft App ID from the Microsoft App registration portal

OEBPS/images/26_img02.jpg
@ sotsuikder

Tableau de bord

Paramg

Examen des apps

Facebook Login

Messenger ==
Paramétres

‘Webhooks

+ Ajouter un produit

ID de PAPP : 1065786870175044 | > % Ouils etassistance Documentation

‘Voici Quelques ressources qui pourtaient vous &t utiles pour le développement : un guide de:
démarrage rapide (créez Une app Messenger en 10 minutes) et une documentaton compléts.
Vous pouvez aussi rejoindre nolre Communauté des développeurs de la piate-forme:
Messenger sur Facebook pour suvre Factualts et plus encore !

‘Génération de tokens.

Un foken de Page st requis pour commencer a iiser s API. Ce foken aura foufes les
autorisalons Messenger méme si volie app 11 pas encore Fauorisaiion de les uliser, Vous
e poutez cependant envoyer des messages qufaux administrateurs de Fapp. Vous pouvez

aussi génsrer des tokens de Page pour cells qui ne vous ppartiennent pas avec Facebook
Logn
Page 17 Token dacces de la Page
il I
|__sétectionner une Page ~ | you must select a Page to generate an access token.
Gz e Pace
Webhooks Moiier des svencments

Pour recevoir des messages ef dauties evenements envoyss

B e S

OEBPS/images/24_img01.jpg
Add a channel

b O & = © ©
ke B O ® % O @

OEBPS/images/28_img01.jpg
& sosuiider

Tableau de bord
Parametres
Roles

Aertes

Examen des apps

book Login

Messenger

Webhooks ="

+ Afouter un produit

1D de PAPP : 1005788870175441

Webhooks &n savoir plus

Page -

~ % Oulsetassistance

Documentaton

To ensure on-tme updates, use the same AP version for every
subscribed fiekd in U topic.

&
Eausupscrpion <

antaton
atre

e

P

e

Te:

e

e

Pre

OEBPS/images/8_img01.jpg
Salut Sam ! Voici les 5 infos & la mi-ioumée.

Burkina: Au moins un Francais tué, une enquéte antiterroriste pour Loire-Atlanti
assassinat ou.
Emmanuel Macron a condami I sagit peut-¢

Voir Farti

OEBPS/images/24_img02.jpg
MonBot CHANNELS ANALYTI SETTINGS

Where do | find my Facebook Messenger credentials?

Facebook Page ID

Facebook App ID

Facabook App Sacra

Page Accass Token

Cancel Save Delete Channel

OEBPS/images/8_img02.jpg
assistant bot. How can I help?

New Order

Reorder

& Track Order
A

1202

Great, lets get started! Is this order for delivery or
& o

OEBPS/images/6_img01.jpg
takes about a minute anc
is ready.
Here itis. Alitle bundle ofjoy, made specialy for you!

‘send you a message when

Share the happiness with your fiends
Share on Facebook
1 hope this makes you smile!

@ How happy do you feel now?

OEBPS/images/cover.jpg
Samuel Ronce
COMPREND A

ET DEVELOPPER
UN CHATBOT

Messagerie Instantanée, palements en ligne,
Intelligence artificielle...

EYROLLES
—

OEBPS/images/22_img01.jpg
-Mym—

You haven't registered any bots yet

Don't have a bot? Learn how to build and deploy one

OEBPS/images/22_img02.jpg
Bot profile

Icon

30K max, pg only

Name:* 2

MonBot

Bot handle: * 2

monbot

Description: * 2

Description du bot|

OEBPS/images/26_img01.jpg
BotBuilder 1D de PAPP : 10

175444 4 & Ousls et assist

e Documentation

Tableau de bord

Paramére: Tableau de bord
R

BotBuilder

25

maBTO1 7544

Atcher

Démarrer avec le SDK

OEBPS/images/27_img01.jpg
Modifier les champs dinscription A la Page
v messages messaging postbacks
! message deliveries message reads

messaging pro_chockouts mossaging chockout updatos.

messaging reforals messago_ochoos

! messaging optins

messaging payments

4/ messaging account |

o

OEBPS/images/27_img02.jpg
Callback URL and Verify Token for Facebook
What do | do with my Callback URL and Verify token?

Callbac URL (Copy and pasta in Facebook)

hitps://facehook hotframework com/api/vl/bots/monbot2

Verfy Token (Copy and paste in Facebook)

4ge41885y2SKTGFSASBEL6PTICWCpTF23580A305]1T)H269

OEBPS/images/10_img01.jpg
Teacher: "Why are you so late?"
Student: "Someone told me to go to hel
Teacher: "Why did that make you late to class?"

Student: " couldn' find it at first, but now here | am."

More Jokes

Main Menu

OEBPS/images/23_img01.jpg
Générer I'ID et le mot de passe de l'application

Nom de [application

MonBot

D de I'application

16267fe9-cfc1-4350-bbd2-864b965e8232

OEBPS/images/25_img01.jpg
ouver des ami

Page MessagesB Nofifcatons Statistiques Ouls de publication Pe
Bricolage. TV
ke aime déa~ | 3\ Déja shomné(e) v | 4 Partager
@wbricolage Ll DG @ o
froucl © Apropos
Evenements Bicolage.TV est un agrégeleur video consacre au icoage. 1
content des tos, des présentatons Ge projet. pociuts, ouls,
Avis ot
Apropos o © Woditer Mentions Iégales
Vidéos D © Woiffer Founding date
Photos 2 Modifier Récompenses
Publications © Moifer Products
Communauté 1f Ajouter un menu
@ Modifier Politique de. m/;%em\a\né
o
Gérer les promotions D Sela Page
1704417419€85042

Scolarité

OEBPS/images/9_img01.jpg
1need your phone number so that the store can getin
touch with you if they have any questions. What's the:
best number to reach you?

Gotitt Is this order being delivered to a house or an
apartment? (FYI, | can only take a debit or credit card if
youre signed into your Pizza Profile and have a saved
card, so please make sure youve got cash handy)

Great, what's your street address?

OEBPS/images/23_img02.jpg
Générer I'ID et le mot de passe de I'application

Nom de Ispplication

Mongot

D de Fapplication
16267fe-cfc1-4350-bbd2-B64b9G6e823a

Mot de passe £

bh

OEBPS/images/7_img01.jpg
ool i 246 PM 89% WD

Qecarts i EEMUSICEO] Block

MusicBot

4,571 people like this
App Page

Je suis MusicBol, Je peux
frouver une musiaue a votrs
goit !

Ho | Je connais que la
musiqus |

OEBPS/images/9_img02.jpg
1)

]

1)

Bonjour Sam | Je suis VBot.

Donnez-moi vore ville de départ, votre desfination et
une date, je moccupe du reste ! <

Destination Paris ! (1
Je narrive pas & vous géolocaliser...

Dol partez-vous et quand voulez-vous y aller?

OK Lyon-Paris. Et quand voulez-vous y aller?

Pour Lyon-Paris le 16/08/17

Voici les premiéres propositons :

de lyon

demain

OEBPS/images/logo.jpg

OEBPS/images/3.jpg

OEBPS/images/2.jpg

OEBPS/images/28_img02.jpg
BotBuilder IDde PAPP: 1005788870174 ~ S Ouils etassistance Documentation

Tableau de bo
ramétres Webhooks n savoir plus
Roles

e FA

[Modifier Fabonnement a Page

URL

appel

s facebook botiramevork,com/apilvL/borslmontot2

Verifier ke jeton

Anmler

Suppeime Fabornement

e

awards

Ve -
e

OEBPS/images/11_img01.jpg
48,00 € "For a present” to Main Account from Arek Sobczyk - 670507 €

120 000 €

5452 € by VISA (*3066) at ORLEN ..

~6,86 € by VISA (*3066) at McDonald's -

Hi M’lchael, I haven't seen you for a while.
How | can help you?

Type what you want_

OEBPS/images/1.jpg

