

MICHIGAN STATE

UNIVERSITY

Project Plan

Asa: Amazon Shopping Assistant

The Capstone Experience

Team Amazon

Evan Moran
Samuel Chung
Yiming Li
Renee Dennis
Aaron Beckett

Department of Computer Science and Engineering
Michigan State University

Fall 2016

*From Students...
...to Professionals*

Functional Specifications

- A chat bot to bring Amazon shopping to messaging platforms
- Users can search for and purchase items
- Learns about a user
 - Through conversations
 - Using Facebook profile
- Occasionally messages user with tailored recommendations
- Reminds users to buy gifts
- Helps user to choose gifts for others
- Extendable to various messaging platforms (Slack, FB, SMS)

Design Specifications

- Focus on integration with Facebook messenger
- Extend functionality to other platforms
- User interaction is two-fold:
 - Messaging application UI
 - Natural language conversation
- Enhance text conversation with pictures and quick replies when dealing with items

Screen Mockup: Starting Screen, Small Talk

Figure 1: Starting Screen

Figure 2: Small talk

Screen Mockup: Searching for Items

Figure 3: No extra options

Figure 4: Extra options
(using quick replies)

Screen Mockup: Item Recommendation

Figure 5: Recommend item

Figure 6: Recommend gift

Screen Mockup: Bot-initiated Recommendation

Figure 7: Bot initiated recommendation

Technical Specifications

- Deploy on serverless architecture
 - AWS Lambda, AWS API Gateway
- Support various messaging platforms
- Communicate with natural language
- Search products on Amazon
- Tailor recommendations to user

System Architecture

System Components

- Hardware Platforms
 - AWS Lambda & AWS API Gateway serverless infrastructure
 - AWS DynamoDB for any sort of persisted data
- Software Platforms / Technologies
 - Node for runtime
 - Facebook Messaging API / Twilio / Slack Events API
 - Wit.ai for NLP platform
 - Amazon Product Advertising API for searching items
 - Apex / Babel for build and deployments

Testing

- Unit Testing
 - Mocha / Chai
 - Tested locally and automatically
- Integration Testing
 - Staging / Production environments
 - Tests automated with deployments
- End User Testing
 - Team members, Amazon client, outside parties
 - Use observations to improve Asa

Risks

- AWS Services (Lambda, API Gateway), Bot Platforms
 - No one on the team has used AWS extensively
 - Mitigation: Read documentation, make prototype bots and deploy to AWS
- Difficulty of Natural Language Processing (NLP)
 - Challenging to retrieve correct intent from a message
 - Mitigation: Utilize existing NLP services as much as possible & lots of research
- Gather extra information about items if needed
 - For something like a shirt, how do we get size, color, quantity info?
 - Mitigation: Quick replies, but still need to figure out how to integrate these into conversation
- Get user information when making suggestions
 - Need a way to retrieve user data for bot-initiated gift recommendations
 - Mitigation: Research Facebook API and make prototype application that can grab the information
- How are we going to learn about a user?
 - No external customer data for model training
 - Mitigation: Depend on Amazon Advertising API, design modular plug-in architecture, explore Facebook API to see what user information is available

