Related phrases: chatterbox challenge
Definitions of chatterbox on the Web:

· stream orchid: orchid growing along streams or ponds of western North America having leafy stems and 1 greenish-brown and pinkish flower in the axil of each upper leaf

· chatterer: an obnoxious and foolish and loquacious talker
wordnet.princeton.edu/perl/webwn

· A chatterbot (also chatbot, chatterbox) is a bot program which attempts to maintain a conversation with a person. While it is true that a good understanding of a conversation is required to carry on a meaningful dialog, most chatterbots do not attempt this. ...
en.wikipedia.org/wiki/Chatterbox
ChatterBox challenge

From Wikipedia, the free encyclopedia

Jump to: navigation, search
The ChatterBox challenge is an annual chatterbot contest offering money and awards to contestants in several different categories. Unlike the Loebner prize, this competition is designed to be easy to enter. It takes place on the web, and the bots themselves may be on the web, downloadable or available via ICQ, MSN or some other messenger service. Over 100 bot per year take part. It has been running since 2001.

The rules, as featured on the contest's site, are as follows:

The Chatterbox Challenge is open to all kinds of chatterBots - Website Bots, Downloadable Bots, and IRC Bots - written in any programming language. Your bot doesn't have to be set up in any particular way to enter. It only needs to be available so people can talk with it. All botmasters are invited to enter their bots.

Rules for entering are:

1. Only English speaking chatterbots are allowed to enter.

2. Only one chatterbot per person. This also means you can't enter different versions of the same bot that has been specifically geared towards winning a certain category.

3. Although the Chatterbox Challenge welcomes all bots originality is a key factor in how successful a bot will be. Blatant clones will be disqualified from the contest.

4. AIML Bots - you are free to enter a bot using AIML(Artificial Intelligence Markup Language). However, you can not enter a bot that uses Alice's data base. Clones such as these will not be allowed to enter the contest. Clones however maybe hard to detect. If during the 10 question part of the contest a bot has identical or virtually identical responses that bot will be disqualifed from that category. These bot however will still be allowed to compete in other categories.

Prizes and Awards James Livingood, the contest sponsor, has graciously donated the following awards for Best Overall Bot:

· $1,000 for 1st place and a Gold Medal

· $500 for 2nd place and a Silver Medal

· $300 for 3rd place and a Bronze Medal

In addition the Gold, Silver, and Bronze Medals will be awarded in the following categories: All bots may enter multiple categories and win multiple awards.

1. Most Popular

2. Most Knowledgeable

3. Most uniquely interesting character/personality

4. Best Interface

5. Functionality or "most capable"

6. Best Teachable/Learning bot

Public Voting The public will be invited to vote on who they feel are the best 3 bots in the contest. Please chat with as many bots as possible and then ask yourself these questions. How did the overall converstion go? Was the bot responsive or simply evasive? Did the bot for the most part answer and respond back appropriately or was the conversation full of off the wall remarks? The better bots should give you the impression that you are really talking to a human being. Compare the qualities and shortcomings of each bot and then place your vote in a fair and unbiased way. The contest depends on the goodwill of all those taking part.

Chatterbot

From Wikipedia, the free encyclopedia

Jump to: navigation, search
A chatterbot is a computer program designed to simulate an intelligent conversation with one or more human users via auditory or textual methods. Though many appear to be intelligently interpreting the human input prior to providing a response, most chatterbots simply scan for keywords within the input and pull a reply with the most matching keywords or the most similar wording pattern from a local database. Chatterbots may also be referred to as talk bots, chat bots, or chatterboxes.

	Contents

[hide]
· 1 Method of operation

· 2 Early chatterbots

· 3 Advanced chatterbots

· 4 Malicious chatterbots

· 5 Chatterbots in modern AI

· 6 See also

· 7 External links

[image: image1.png]

[edit]

Method of operation

A good understanding of a conversation is required to carry on a meaningful dialog but most chatterbots do not attempt this. Instead they attempt to pick up cue words or phrases from the person which will allow them to use pre-prepared or pre-calculated responses which can move the conversation on in an apparently meaningful way without requiring them to know what they are talking about.

For example (in imitation of ELIZA), if a human types, "I am feeling very worried lately," the chatterbot may be programmed to recognize the phrase "I am" and respond by replacing it with "Why are you" plus a question mark at the end, giving the answer, "Why are you feeling very worried lately?" A similar approach using keywords would be for the program to answer any comment including (Name of celebrity) with "I think they're great, don't you?" Humans, especially those unfamiliar with chatterbots, sometimes find the resulting conversations engaging. Critics of chatterbots call this engagement the ELIZA effect.

Some programs classified as chatterbots use other principles. One example is Jabberwacky, which attempts to model the way humans learn new facts and language. ELLA attempts to use natural language processing to make more useful responses from a human's input.

[edit]

Early chatterbots

The classic early chatterbots are ELIZA and PARRY. More recent programs are Racter, ALI, A.L.I.C.E., and ELLA.

The growth of chatterbots as a research field has created an expansion in their purposes. While ELIZA and PARRY were used exclusively to simulate typed conversation, Racter was used to "write" a story called The Policeman's Beard is Half Constructed. ELLA includes a collection of games and functional features to further extend the potential of chatterbots.

[edit]

Advanced chatterbots

Advanced chatterbots like Jabberwock are combining several linguistic and Artificial intelligence methods like Fuzzy logic, Context-free grammar algorithm and Markov chain together with a Semantic network and classic Supervised learning and Pattern recognition. Using these techniques, the chatterbot is able to follow the subject of the conversation and to generate most of the replies on the fly instead of looking for a best match in a database. The multi-faceted approach was pioneered by Robby Garner with his program, Albert one.

[edit]

Malicious chatterbots

Malicious chatterbots are frequently used to fill chat rooms with spam and advertising, or to entice people into revealing personal information, such as bank account numbers.

[edit]

Chatterbots in modern AI

Modern AI research focuses on practical engineering tasks. This is known as weak AI and is distiniguished from strong AI, which would have sapience and reasoning abilities.

There are several fields of AI, one of which is natural language. Many weak AI fields have specialised software or programming languages created for them. For example, one of the 'most-human' natural language chatterbots, A.L.I.C.E., uses a programming language AIML that is specific to its program, and the various clones, named Alicebots. Nevertheless, A.L.I.C.E. is still based on pattern matching without any reasoning. This is the same technique Eliza, the first chatterbot, was using back in 1966. Jabberwacky is a little closer to strong AI, since it learns how to converse from the ground up based solely on user interactions. In spite of that, the result is still fairly poor, and it is reasonable to state that there is actually no general purpose conversational artificial intelligence.

[edit]

See also

· Turing test

· Loebner prize

· ChatterBox challenge

· Chatbot competitions

· Natachata

· Markov chain

· Verbot

[edit]

External links

· A-i.com - Leading artificial intelligence research project demonstrating state of the art in pattern matching conversational machines.

· The A.L.I.C.E. Artificial Intelligence Foundation

· Chatbot Built into game!

· Endangered Language Chatbots

· Community Site Dedicated to Chatbots and AI

· Chatterbot Central at The Simon Laven Page

· Archbot

· Billy and Daisy

· EllaZ Systems

· Artificial Iniaes

· The strong AI chatterbot project GPL new chatterbot project

· Jabberwock, winner of the Loebner prize 2003 and the ChatterBox challenge 2005

· George, winner of the Loebner prize 2005

· Mathetes

· MegaHAL

· Talk to William Shakespeare

· The Turing Hub / Cybermecha Studios

· A.I. Alex

· Anni

· Matrixbot

· djuzeppe Online AI-bot and online Editor for its knowledge base

· University of Waterloo Artificial Intelligence Club

· ChatBots Toplist

· Cybelle The first portuguese-speaking chatterbot on the net

· Rob.e.r.t.a Another portuguese-speaking chatterbot by the creators of Cybelle

· Verbots ChatterBots Julia and Sylvie (Online and PC versions)

· Commercial bots

· Conversive Inc.

· Novomind

· Synthetix Ltd

· Kiwilogic

· Icogno Ltd

· Zabaware

· Create your own bots

· Lots-A-Bots™

· Pandorabots

· The Personality Forge

· RunAbot

· JFRED, Open Source Java Chat Engine

· Yahoo Responder Bot, A free Yahoo chat bot

· Mitbolel, A full-customizable chatterbot applet for your webpage

· Self learning bots

· Dante and Leo

· AIB Artificial Intelligence Being

· questsin avatar learning via web crawling and user interaction

· Jabberwacky, learning from millions of interactions

Retrieved from "http://en.wikipedia.org/wiki/Chatterbot"

Category: Artificial intelligence applications
The story " Diary of Anne Frank" discusses the ways a group

of Jewish people, during the 1940's, went about trying to

conceal their identity and themselves and save themselves

from death. This story was a true story taken from a diary

of a young girl during the period in history when Germany

occupied almost all of Europe. This famous story was made

into a play in 1955.

The play begins in November of 1945 as Mr. Frank reads the

diary that was kept by his daughter, Anne. The scene

flashes back to July 1942, the time the Frank family was

hiding in an attic in Amsterdam with a group of friends.

The most important part of the play were the people who

were represented. They gave the play a sense of flavor and

realism. Anne, a young German girl was particularly

interesting as a person, because of the scuffles she and

everyone around her seemed to have. Anne's Mother was a

woman who was traditional in her ways and wanted Anne to

act more ladylike. She always held up Anne's sister,

Margot, as a role model for Anne. Margot was always very

proper, polite, and never spoke out of turn. The Frank's

weren't the only ones who were hiding in this attic. Mr.

Frank had offered this place of refuge to some friends of

his, the Van Daans. Mr. Frank let them stay because they

also needed a place to hide and had helped him in the past

by teaching Mr. Frank German. The Van Daans had a son,

Peter, in whom Anne became interested. Peter was the only

person who could understand Anne and knew that Anne could

understand him. They could both talk to each other freely

when they were together. Dussel, another friend of Mr.

Frnak, soon joined the group. He was only supposed to be in

the attic for a short time, but he ended up staying till

the end. He had to leave his Dentistry to also hide from

the Germans. These people would not have survived without

the help of Miep Gies and Mr. Kraler who gave them the

necessities they needed.

The play was about the conflicts and struggles between two

families who were forced to live together for a long period

of time. The play also demonstrated how personalities

deteriorate in times of troubles. For example Mr. Van Daan

started stealing food while he knew his own son was close

to starving.

I thought this was a very well written human interest story

about several people who lived in constant fear of being

caught by the Germans and how they were able to survive for

about 4 years in their hiding place, the attic..

	Jon Tracy delves into Anne Frank's personality

By RICHARD FREEDMAN, Times-Herald staff writer

	

	[image: image2.png]

[image: image3.png]

[image: image5.png]

[image: image6.png]

ANNE FRANK is the subject of director Jon Tracy's latest production at the Missouri Street Theatre in Fairfield. Courtesy photo

[image: image7.png]

[image: image8.png]

Jon Tracy was never one to avoid a challenge. Put a difficult topic at the end of a maze and this director will gladly sniff his way through walls of obstacles.

The cheese at the end is always worth it, Tracy believes.

Take Tracy's latest project, "Chatterbox," at the Missouri Street Theatre in Fairfield, based on Anne Frank's diary and a short story on the Holocaust figure called "Eva's Dream."

"The show is, for the first time, told through Anne's perspective ... just like a diary should,"

[image: image9.png]

[image: image10.png]

[image: image12.png]

[image: image13.png]

Jon Tracy, seen working on the production of 'Trainspotting,' is now tackling the subject of Anne Frank's diary and a short story on the Holocaust. Photo: David Pacheco/Times-Herald

[image: image14.png]

[image: image15.png]

Tracy said. "It funnels everything through her. It also deals very much with human imagination and how it helps us process the many terrible things we witness in life."

"Chatterbox" is the little known nickname given Frank by her math teacher because she talked so much in class, Tracy said.

"The title works for us in many ways," he said. "It exposes the character as a young, loud, mischievous girl. A girl we can relate to. It also speaks to the power of one voice and the need for us to speak no matter what the consequence."

Tracy said he likely read "The Diary of Anne Frank" in school "and I, like many, seem to have grown up with Anne Frank as legend, which never made her very real. Part of putting 'Chatterbox' together was the need to expose an Anne Frank we can all relate to."

Tracy has one main requirement of his actors: Creativity.

"Oh, and patience," he quickly added. "Sometimes I'm a little late getting them new scenes. We have built this show from the ground up."

Tracy banks

[image: image16.png]

[image: image17.png]

[image: image18.png]

Advertisement

[image: image19.png]

[image: image20.png]

[image: image22.png]

[image: image23.png]

on five actors for this production: Lyndsy Kail of Emeryville as Anne Frank, Angelique Wilkie of Martinez, Dorian Sammartino of Fairfield, Orinda's Terry Boero and Mike Glynn of Napa.

"Lyndsy is an unbelievable 17-year-old who I am way too lucky to work with," Tracy said. "She looks, sounds and feels like any teenager girl of any generation."

Tracy said directing this production is "not hard at all. It's a great cast."

Adapting, on the other hand, "is daunting," Tracy said. "So much information and none of it kind. You can't help but go to sleep with it, fear writing it and lose yourself in it, which has become, strangely enough, a key part of the play: losing it. That that imagination sometimes has to take over just to deal."

From the first rehearsal to the opening, Tracy said, it's an ongoing process.

"It keeps growing and reshaping," he said.

And the message he hopes the audience takes home?

