Magpie Chatbot lab		Name:__________
This page will be used to check off programs and submit your answers to questions. It saves us from printing off the entire 13 page packet. You must read the Student Guide to understand the assignment.
Activity 1: Getting Acquainted with Chatbots. Answer the following
Work with another group and have two different chatbots converse with each other.
Can you identify keywords to which your chatbot responds? ___________________________________
__
__

Think of several keywords and the responses they might cause.(Include the keyword and the response)
__
__
__
__

Activity 2: Introduction to the Magpie Class
Demonstrate your program(s) to Mr. Smith to get the programming exercises checked off.
· ____ Responds properly to ‘dog’ or ‘cat’
· ____ Responds favorably to the name Mr. Smith
· ____ Responds properly to blank statements
· ____ Adds two more possible non-committal responses
· _____ Adds three more keyword response pairs.
· Keyword: ___________		Response: ______________
· Keyword: ___________		Response: ______________
· Keyword: ___________		Response: ______________

What happens when a keyword is included in another word? Consider statements like “I know all the state capitals” and “I like vegetables smothered in cheese.” Explain the problem with the responses to these statements.

Activity 3: Better Keyword Detection: Dry run the methods and record how the values change
Trace the following method calls: (add more rows if needed.)
	[bookmark: _Hlk498596271]Val returned
	statement
	goal
	startPos
	phrase
	psn
	before
	after

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

findKeyword("She's my sister", "sister", 0);
	
findKeyword("Brother Tom is helpful", "brother", 0);

	Val returned
	statement
	goal
	startPos
	phrase
	psn
	before
	after

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	

	Val returned
	statement
	goal
	startPos
	phrase
	psn
	before
	after

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

findKeyword("I can't catch wild cats.", "cat", 0);

[bookmark: _GoBack]findKeyword("I know nothing about snow plows.", "no", 0);
	Val returned
	statement
	goal
	startPos
	phrase
	psn
	before
	after

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Repeat the changes you made to the program in Activity 2, using this new method to detect keywords.
Demonstrate your program(s) to Mr. Smith to get the programming exercises checked off.
· ____ Responds properly to ‘dog’ or ‘cat’
· ____ Responds favorably to the name Mr. Smith
· ____ Responds properly to blank statements
· ____ Adds two more possible non-committal responses
· _____ Adds three more keyword response pairs.
· Keyword: ___________		Response: ______________
· Keyword: ___________		Response: ______________
· Keyword: ___________		Response: ______________

Activity 4: Responses that Transform Statements

Look at the code. See how it handles “I want to” and you/me statements.

___________ Have it respond to “I want something” statements with “Would you really be happy if you had something?” In doing this, you need to be careful about where you place the check. Be sure you understand why. For example:

Statement: I want fried chicken.
Response: Would you really be happy if you had fried chicken?

___________ Have it respond to statements of the form “I something you” with the restructuring “Why do you something me?” For example:

Statement: I like you.
Response: Why do you like me?

Demonstrate your program(s) to Mr. Smith to get these programming exercises checked off.
Find an example of when this structure does not work well. How can you improve it?
__
__
__
__
__

Remember that we are not doing Activity 5 at this time (however you are welcome to look at it if you are interested.)
