

THE DEVELOPER'S CONFERENCE

Trilha – Internet das Coisas

Introdução ao ASK (Alexa Skills Kit)

Daniel Olsson
@dcolsson

Agenda

- Voice User Interfaces
 - Interfaces Evolution
 - What are VUIs?
- Amazon Alexa
 - Type of Alexa Skills
 - Skill Invocation Phrase
- Alexa Skill Development Overview
 - Voice Interaction Model
 - Configure Alexa Skill
 - Code in Amazon Lambda
 - Test Alexa Skill

Interfaces Evolution

Interfaces Evolution

THE
DEVELOPER'S
CONFERENCE

“Conversational platforms will drive the next big paradigm shift in how humans interact with digital world.”

Gartner Top 10 Strategic Technology Trends for 2018

What are VUIs?

THE
DEVELOPER'S
CONFERENCE

Voice Activated Conversational Interface:

- ▶ **Natural Language Understanding (NLU)**
- ▶ **Automatic Speech Recognition (ASR)**
- ▶ **Text To Speech Conversion (TTS)**

Companies building VUIs

**Apple
Siri**

**Microsoft
Cortana**

**Samsung
Bixby**

**Google
Now**

**Amazon
Alexa**

How do VUIs work?

Most Common Activities Done with Today's Assistants

Alexa Skills

Game & Trivia Skills

Skills for the Workplace

Kid Skills

Smart Home Skills

Flash Briefing Skills

Custom Skills

Video Skills

Echo Show/Echo Spot Skills

Alexa Custom Skills

- **Easy to create**
- **Define you own interaction model**
- **Requires a Invocation Name**

- Self Service APIs
- Tools
- Documentation
- Code Samples

Skill Invocation Phrase

THE
DEVELOPER'S
CONFERENCE

Launch phrase

Utterance

Slot

Slot

Alexa, ask Spotify to play Money by Pink Floyd

Wake word

Invocation name

Utterances

“Turn up the volume”

“Volume up”

“Louder”

“Make it louder”

“Set level to 7”

Intent

Utterances

Slots

Play Money

Play Money by Pink Floyd

Play Money by The Beatles

Play The Beatles

Play {song} by {artist}

Alexa Skill Development Overview

THE
DEVELOPER'S
CONFERENCE

Design Voice
Interaction
Model

Configure
Alexa Skill

Code in
Amazon
Lambda

Test
Alexa Skill

Voice on Model

Configure Alexa Skill

THE
DEVELOPER'S
CONFERENCE

 alexa developer console

Code in Amazon Lambda

THE
DEVELOPER'S
CONFERENCE

Amazon Lambda

Test Alexa Skill

THE
DEVELOPER'S
CONFERENCE

Echosim.io

COMMUNITY EDITION **BETA**

Final Thoughts

www.twitch.tv/amazonalexa

THE DEVELOPER'S CONFERENCE

Thank You!

Daniel Olsson