[bookmark: _Hlk535420923]Artificial Intelligence HealthCare Chatbot System
Through chatbots one can communicate with text or voice interface and get reply through artificial intelligence. Typically, a chat bot will communicate with a real person. Chat bots are used in applications such as ecommerce customer service, call centres and Internet gaming. Chatbots are programs built to automatically engage with received messages. Chatbots can be programmed to respond the same way each time, to respond differently to messages containing certain keywords and even to use machine learning to adapt their responses to fit the situation. A developing number of hospitals, nursing homes, and even private centres, presently utilize online Chatbots for human services on their sites. These bots connect with potential patients visiting the site, helping them discover specialists, booking their appointments, and getting them access to the correct treatment. In any case, the utilization of artificial intelligence in an industry where individuals’ lives could be in question, still starts misgivings in individuals. It brings up issues about whether the task mentioned above ought to be assigned to human staff. This healthcare chatbot system will help hospitals to provide healthcare support online 24 x 7, it answers deep as well as general questions. It also helps to generate leads and automatically delivers the information of leads to sales. By asking the questions in series it helps patients by guiding what exactly he/she is looking for.

Modules:
The system comprises of 3 major modules with their sub-modules as follows:
1. User:
· Registration: user need to register to get credentials.

· Login: user can login using credentials

· Homepage: user can view the webpage

· Hospital Details: user can see the hospital details

· Doctor Details: user can view the available doctors.

· Chat with Bot: user can chat with the bot regarding the query

2. Admin:

· Login: Admin can login by using credentials.

· Manage Question & Answer: Admin can arrange questions and answers.

· View Users: Admin can also view the users.

· Manage Hospital Details: Admin can update hospital details.

· [bookmark: _GoBack]Manage Doctor Details: Admin can update details of available doctors.

Project Lifecycle:

Description
The waterfall Model is a linear sequential flow. In which progress is seen as flowing steadily downwards (like a waterfall) through the phases of software implementation. This means that any phase in the development process begins only if the previous phase is complete. The waterfall approach does not define the process to go back to the previous phase to handle changes in requirement. The waterfall approach is the earliest approach that was used for software development.

· Hardware Requirement:

· i3 Processor Based Computer or higher
· Memory: 1 GB
· Hard Drive: 50 GB
· Monitor
· Internet Connection

· Software Requirement:

· Windows 7 or higher
· WAMP Server
· Notepad++
· My SQL 5.6
· Google Chrome Browser

· Advantages
· [bookmark: _Hlk535502975]Save time and money
· Generate new leads
· Guide users
· It provides support 24 x 7

· Limitation

· It requires active internet connection.
· Not all business can use chatbot.

· Application	
· This system can be used by the multiple peoples to get the counselling sessions online.

· Reference
· https://shsu-ir.tdl.org/shsu-ir/bitstream/handle/20.500.11875/1164/0781.pdf?sequence=1
· https://ieeexplore.ieee.org/document/6208293/
· https://ieeexplore.ieee.org/document/4679917/

