

Hands-on Lab Instructions

Session 3282

Integrating IBM Watson IoT Platform and IBM Blockchain

Leucir Marin Junior, Senior Software Architect (lmarinj@us.ibm.com)

Rahul Gupta, Senior Software Architect (rahul.gupta@us.ibm.com)

Table of Contents

Overview	3
Integrate Watson IoT Platform with Blockchain:	3
Hands on Lab overview:	3
Section 1: Setup IBM Bluemix	5
Signup for Bluemix: New User	5
Log-In Bluemix: New and existing users	5
Create Bluemix organization: New user	e
Create Bluemix space: New user	7
Complete creation of Bluemix organization and space: New user	7
Create IBM Watson IoT Platform Organization	8
Create IBM Watson IoT Blockchain Service	10
Section 2: Configure IBM Watson IoT Platform devices and application access	14
Create ELEVATOR device type	14
Add a device IOT-ELEVATOR-001 of device type ELEVATOR	15
Generate API Keys to access this device from Elevator simulator application	17
Section 3: Configure and connect Elevator simulator to IoT Watson IoT Platform	19
Section 4: Register Blockchain users and deploy smart contract	22
Blockchain Peer assignment and roles	22
Register users from different organization with validating peers.	22
Register a user from the government organization	23
Register a user from the customer organization who purchased an Elevator	24
Register a user from Elevator manufacturing company	25
Deploy the Elevator contract	26
Section 5: Activate Blockchain features in IBM Watson IoT Platform	29
Section 6: Configure Integration routes between IBM Watson IoT Platform and IBM Blockchain	31
Section 7: Access Elevator data in Blockchain: Elevator manufacturing company	35
Section 8: Access Elevator data in Blockchain: Government agency	38
Summary	39
We Value Your Feedback!	40

Overview

IBM Watson IoT Platform enables IoT devices to send data to private blockchain ledgers for inclusion in shared transactions with tamper-resistant records. Blockchain's distributed replication allows your business partners to access and supply IoT data without the need for central control and management.

All business partners can verify each transaction, preventing disputes and ensuring each partner is held accountable for their individual roles in the overall transaction.

Integrate Watson IoT Platform with Blockchain:

The Watson IoT Platform has a built-in capability that lets you add selected IoT data to a private blockchain. The protected data is shared among only the business partners involved with the transaction.

IBM Blockchain provides the private blockchain infrastructure of distributed peers that replicates the device data and validates the transaction through secure contracts. IBM Watson IoT Platform translates existing device data, from one or more device types, into the format needed by the Blockchain contract APIs. The Blockchain contract doesn't need to know the specifics of your device data. Watson IoT Platform filters device events and sends only the required data to the contract.

Hands on Lab overview:

In this hands-on lab, you will create a Blockchain network for an elevator manufacturing company. The company allows its customers and government agencies to participate in this Blockchain network. The elevator manufacturing company installs elevators at their customer location and configures the elevator device data to be sent into IBM Blockchain using the IBM Watson IoT Platform. Once the data reaches Blockchain it cannot be changed.

Elevator manufacturer can use this data for customer service and detecting any malfunctions. The Government agencies can use the data in blockchain for inspection and security compliance. None of the parties have to request data from each other and the data is available in unchangeable format in the Blockchain network.

If you require assistance during the lab, please ask an instructor.

Section 1: Setup IBM Bluemix

Signup for Bluemix: New User

This lab requires a IBM Bluemix account. If you don't have access to IBM Bluemix already, you can register for a 30-day free trial at the following URL:

https://console.ng.bluemix.net/registration

Fill all the details and then click on *Create Account* to complete the registration process. Check your email inbox to complete the registration as shown in figure below.

Note: Please check the Junk folder if you don't see email from *The Bluemix Team* in your email inbox.

Log-In Bluemix: New and existing users

If you already have a IBM Bluemix account, you can directly login using the URL below:

https://console.ng.bluemix.net/

> Click on the **Log-In** button to login.

Create Bluemix organization: New user

➤ Once you have logged into IBM Bluemix create a Bluemix organization following the steps in the image below. Create an organization with your Bluemix account email id.

Note: Existing Bluemix users can ignore this step

An organization is the highest concept. When you create an Dashboard will be opened IBM Bluemix account you get your own "organization". You can invite others to your organization, can get invited to join other organizations or create organizations.

Create Bluemix space: New user

Create a space with name dev

Note: Existing Bluemix users can ignore this step

Spaces are used to group related applications and services together. There can be multiple spaces within an organization. When an application or service is created they are assigned a specific space.

Complete creation of Bluemix organization and space: New user

This step completes the setup of Bluemix organization and space. You can now proceed with creation of IBM Watson IoT Platform and IBM Blockchain services in the next step.

Create IBM Watson IoT Platform Organization

Once you have logged in IBM Bluemix, click on the Catalog to browse the different services offered in IBM Bluemix platform.

➤ In the services catalog select **Internet of Things** in the left menu and then click on **Internet of Things**Platform service

- To create the IBM Watson Internet of Things Platform service, enter following details or something easier which could be remembered:
 - Service Name: iot-platform-service
 - o **Credentials Name:** Credentials- iot-platform-service
 - Pricing Plans Free
- Click on the Create button the create a new instance of IBM Watson IoT Platform service in your IBM Bluemix space.

Once the service is created you can launch the IBM Watson IoT Platform dashboard by clicking the Launch dashboard button.

Hi! Welcome to Watson IoT Platform

Take a look at the steps below to get you going with your Internet of Things app

Watson IoT Dashboard will open in a new browser tab. Familiarize yourself with the dashboard and specifically the IoT Platform organization ID.

Note: The Watson IoT Platform organization ID is different from the IBM Bluemix organization ID

Copy the Organization ID in a notepad.

Note: In the image below the organization ID is highlighted in the rectangular box in Red, every IoT Platform service has a unique organization ID.

This completes the creation of IBM Watson IoT Platform service and we can now proceed with creation of IBM Blockchain service.

Create IBM Watson IoT Blockchain Service

- > To create IBM Blockchain service, go back the IBM Bluemix Catalog
- Click on the Application Service in the catalog menu
- > Select **IBM Blockchain** service as shown in the image on next page.

- > To create the IBM Blockchain service, enter following details or something easier which could be remembered:
 - Service Name: iot-blockchain-service
 - o **Credentials Name:** Credentials- iot-blockchain-service
 - o **Pricing Plans –** Starter Developer Plan (Beta)

> Once the IBM Blockchain service is created, click on the **Launch** button and that will launch the IBM Blockchain service dashboard in a new browser tab window.

Welcome to the Starter Developer Network on IBM Blockchain!

Welcome, rahulonline007@yahoo.com!

This service is intended for developers who consider themselves early adopters and want to get involved with IBM's approach to business networks that maintain, secure and share a replicated ledger using blockchain technology.

What it IS good for today:

- Deploying and invoking transactions to test out IBM's approach to blockchain technology
- Using non-sensitive information and processes.

 Learning and testing out iBM's novel contributions to the blockchain open source community, including the concept of confidential transactions and containerized code execution.

- > IBM Blockchain service is now instantiated and ready to be used.
- > This service is provisioned with four validating peers and one membership CA (certificate authority) server.

So far we have created the IBM Bluemix account for the new users and later created the IBM Watson IoT Platform and IBM Blockchain service in this Bluemix account.

Note – Please don't close the browser tabs for IBM Watson IoT Platform dashboard and IBM Blockchain dashboard services. They will be used in the later sections.

Section 2: Configure IBM Watson IoT Platform devices and application access

Create ELEVATOR device type

- > Go to the IBM Watson IoT Platform dashboard tab in the browser window and expand the menu on the left
- Click on Devices

➤ Click on **Device Types** tab and then click **Create Type** button

➤ In the Create Device Type wizard, enter device type Name as *ELEVATOR* and *Description* as *ELEVATOR DEVICES*

- Click on the Next button
- Click Next on templates without selecting anything
- > Click **Next** button in Submit Information
- Click Create button to create the ELEVATOR device type
- If device type ELEVATOR is successfully created, you will see a device type ELEVATOR in the dashboard as shown in image below

Add a device IOT-ELEVATOR-001 of device type ELEVATOR

- > Go to the IBM Watson IoT Platform dashboard and expand the menu on the left
- Click on Devices
- Click on the **Browse** tab and then click on **Add Device** button
- > To add a device, select the device type previously created: **ELEVATOR**

- Click Next
- > Enter Device ID as: IOT-ELEVATOR-001

Device Info Device ID is the only required information, however other fields are populated according to the attributes set in the selected device type. These values can be overridden, and attributes not set in the device type can be added. Device ID IOT-ELEVATOR-001

- Click Next on the Device Information page
- Click Next on the Metadata page
- Click Next on the Security page
- Click Next on the Summary page
- Copy Organization ID, Device Type, Device ID into a notepad. This information will be required later.

➤ **IOT-ELEVATOR-001** device of device type **ELEVATOR** is now created. Close the device creation wizard and this device will now be visible in the dashboard.

Devices

Generate API Keys to access this device from Elevator simulator application

- > Application credentials created in this step will be used by the elevator simulator in later sections
- ➤ Go to the IBM IoT Watson Platform dashboard and click on APPS

Click on Generate API Key

- > Select **Standard Application** and add comments for the keys
- ➤ Before clicking **Generate**, *copy* the API Keys and Authentication Token in a notepad. These credentials will be used later in the elevator simulator

This completes the basic configuration on IBM Watson IoT Platform. We will revisit the Blockchain specific configurations after deploying the smart contract and completing the Blockchain configuration in the next section.

Section 3: Configure and connect Elevator simulator to IoT Watson IoT Platform

This section will help you configure a virtual elevator simulator. This elevator connects to the IBM Watson IoT Platform and sends data with following JSON elements:

AssetID	This element in the data shows the ID of the elevator
Weight	This element in the data shows the weight of passengers in the elevator
Speed	This element in the data shows the speed of the elevator wagon
Power	This element in the data shows the power consumption by the elevator
Temperature	This element in the data shows the temperature of the elevator
System	This element in the data shows the CPU and memory consumed by a
	microcomputer inside the elevator

> Data from the virtual elevator is sent in following JSON format

{

- > To access the simulator, open a new tab in the browser window and go to url https://ibm.biz/wowsimulator
- > Then click on **Elevator Device Simulator**
- Enter the IBM Watson Platform Org ID in the **OrgID** text box
- > Enter the application API key in API Key text box. (This key was copied in notepad previously)
- Enter the application API Token in the **API Token** text box (This token was copied in notepad previously)
- Click on Confirm button
- ➤ This will connect the virtual elevator IOT-ELEVATOR-001 to IBM Watson IoT Platform
- Messages from the simulator will be sent at a frequency of every 2 seconds

> You can validate if the messages are reaching the IBM Watson IoT Platform by going back to the device IOT-ELEVATOR-001 created previously.

Devices

> Double click on device IOT-ELEVATOR-001 and under recent events you could see all the events from the elevator transmitted every two seconds

ecent Events		
Event	Format	Time Received
data	json	Oct 24, 2016 10:34:25 PM
data	json	Oct 24, 2016 10:34:27 PM
data	json	Oct 24, 2016 10:34:29 PM
data	json	Oct 24, 2016 10:34:31 PM
data	json	Oct 24, 2016 10:34:33 PM
data	json	Oct 24, 2016 10:34:35 PM
data	json	Oct 24, 2016 10:34:37 PM
data	json	Oct 24, 2016 10:34:39 PM
data	json	Oct 24, 2016 10:34:41 PM
data	json	Oct 24, 2016 10:34:43 PM

> Data is now getting transmitted from the virtual elevator simulator to IBM Watson IoT Platform service

Section 4: Register Blockchain users and deploy smart contract

Blockchain Peer assignment and roles

- > Go back to the IBM Blockchain dashboard
- > In the network tab in the dashboard, you will observe five peers in the network tab

In this lab, we will use three validating peers by three different organizations:

Validating Peers	Business Organizations	
Validating Peer 0	This peer will be used by the elevator manufacturing company to have access	
	the data transmitted by the elevator to capture any anomalies and compliance	
Validating Peer 1	This peer will be used by the customer who has purchased an elevator from the	
	Elevator Company	
Validating Peer 2	This peer will be used by the government agency, which must audit the elevators	
	for safety and compliance	

Note: The IoT Blockchain Service and IoT Watson IoT Platform service is created on behalf of the elevator manufacturing company

Register users from different organization with validating peers.

Note: IBM Blockchain service provides REST API for user registration, but in this lab, we will use a user interface for user registration.

- In a new browser tab, open URL https://ibm.biz/wowsimulator
- Click on Register Users and Deploy Contract

Register a user from the government organization

➤ Go to the Networks tab in IBM Blockchain Dashboard and copy the URL for Validation Peer 2

- At the right bottom of Network tab, right click and open service credentials in a new tab
- Find the secret of user "user_type1_2". This secret will be needed for user registration with Validating Peer 2 of Blockchain
- ➤ Go back to the Register Users and Deploy Contract page in simulator application
- ➤ Enter the URL for Validating Peer 2 in **Block Chain Peer URL** text field
- > Enter the username *user_type1_2* in Enroll ID text field
- Enter the secret for user_type1_2 in Enroll Secret text field

Once the user is registered you will see the success message, as shown in image on next page

Register a user from the customer organization who purchased an Elevator

- ➤ Go to the Networks tab in IBM Blockchain Dashboard and copy the URL for Validation Peer 1
- > At the right bottom of Network tab, right click and open service credentials in a new tab
- Find the secret of user "user_type1_1". This secret will be needed for user registration with Validating Peer 1 of Blockchain
- > Go back to the Register Users and Deploy Contract page in simulator application
- ➤ Enter the URL for Validating Peer 1 in **Block Chain Peer URL** text field
- > Enter the username *user_type1_1* in Enroll ID text field
- Enter the secret for user_type1_1 in Enroll Secret text field
- > Once the user is registered you will see the success message, as shown in image on next page

Register Blockchain User:	
Blockchain Peer URL	https://435279c334a5491bbb30a549e48956ca-vp1.us.blockchain.ibm.com:444
Enroll ID	user_type1_1
Register Register	8693299861
Deploy Elevator Contract:	
Contract Path Deploy	https://github.com/WorldOfWatson2016/lab3282/elevator_contract_simple
{"OK":"Login successful for use	er 'user_type1_1'."}

Register a user from Elevator manufacturing company

- ➤ Go to the Networks tab in IBM Blockchain Dashboard and copy the URL for Validation Peer 0
- > At the right bottom of Network tab, right click and open service credentials in a new tab
- Find the secret of user "user_type1_0". This secret will be needed for user registration with Validating Peer 0 of Blockchain
- ➤ Go back to the Register Users and Deploy Contract page in simulator application
- ➤ Enter the URL for Validating Peer 0 in **Block Chain Peer URL** text field
- ➤ Enter the username *user_type1_0* in Enroll ID text field
- > Enter the secret for user_type1_0 in **Enroll Secret** text field
- > Once the user is registered you will see the success message, as shown in image on next page

Deploy the Elevator contract

In this lab as the Blockchain network is owned by the Elevator manufacturing company, we will deploy the smart contract to the Validating Peer 0. The Smart Contract or often called as Chaincode and will be deployed to each validating peer in this network.

Elevator contract is already created and hosted in a public GitHub repository for you to have a look later: https://github.com/WorldOfWatson2016/lab3282/tree/master/elevator contract simple

- Go to the Networks tab in IBM Blockchain Dashboard and copy the URL for Validation Peer 0
- > At the right bottom of Network tab, right click and open service credentials in a new tab
- Find the secret of user "user_type1_0". This secret will be needed for user registration with Validating Peer 0 of Blockchain
- > Go back to the Register Users and Deploy Contract page in simulator application
- ➤ Enter the URL for Validating Peer 0 in **Block Chain Peer URL** text field
- > Enter the username *user_type1_0* in Enroll ID text field
- Enter the secret for user_type1_0 in Enroll Secret text field
- Click on the **Deploy** Button

Note: The REST API's to deploy the smart contract/chaincode are asynchronous and the deployment of the contract may take three – four minutes to complete on all the four validating peers in the Blockchain network.

The response message contains the Chaincode ID. Every deployed chaincode gets a unique chaincode id in the Blockchain network. This Chaincode ID will be needed for integration with Watson IoT Platform service, but we can get this from IBM Blockchain dashboard.

In the Networks tab of Blockchain dashboard, observe the deployed chaincode on all the four validating peers in this Blockchain network.

- > The ChainCode ID could be copied when needed from the Copy button of the deployed contract
- ➤ Go to the Blockchain tab in IBM Blockchain dashboard and you would observe the first Block in the Blockchain network.
- This Block is for the chaincode just deployed in the previous step.

Section 5: Activate Blockchain features in IBM Watson IoT Platform

Note: The IBM Watson IoT Blockchain features used in this lab are still under development and are unsupported.

- To activate the IBM Blockchain integration in IBM Watson IoT Platform, open the simulator (https://ibm.biz/wowsimulator) in a new browser tab
- Click on Activate and Enable Blockchain
- To activate Blockchain features in IBM Watson IoT Platform, enter the IoT Platform Organization ID and click **Activate Blockchain**.

- This will activate Blockchain and you will see following JSON in the browser {"activated":true, "enabled":false}
- Click back on the browser and you will reach the same page again and can continue with configuration
- > Enter your name in the **User Name** text box
- > Enter your email in the **User Email** text box
- Click on Configure Blockchain

- Now you will be navigated to the IBM Watson IoT Platform to configure Blockchain
- > Enable Blockchain by clicking on the toggle button and Confirm all changes

- Click on the Add button to add the Blockchain validating peer details of the Elevator manufacturing company
- In the Add Blockchain Fabric wizard click enter following details
 - o **Fabric Name** *elevator-company-fabric*
 - Peer Host Copy the host name for Validating Peer 1 from the IBM Blockchain dashboard, use just the hostname remove https:// and port 444
 - o Port Number 444
 - o **Peer Name** *elevator-customer-peer*
 - User Id user_type1_1 (Use the user ID used earlier for registration with Validating Peer 1)
 - User Secret Enter the secret key for user user_type1_1

- Click Save
- Click again on Confirm All Changes

Section 6: Configure Integration routes between IBM Watson IoT Platform and IBM Blockchain

In this section, we will create routes to transmit data received on IBM Watson IoT Platform to IBM Blockchain service.

> Go to the IBM Watson IoT Platform dashboard and click on Blockchain icon in left menu like below

- > Click on the Map Device Data button
- Add Route wizard will open
- ➤ In the Device type and Event form enter
 - o Device type: ELEVATOR
 - o **Event**: data
- Click Next
- > In the Select Fabric form
 - o **Fabric Name**: *elevator-company-fabric*
- Click Next
- ➤ In the Link Contract form
 - Contract name: elevator-company-contract
 - Contract ID: Copy the chaincode ID from the IBM Blockchain networks tab and paste it here in this form

Link Contract

Enter a contract ID and provide a contract name to use with Watson IoT Platform.

The contract that you map must, at a minimum, support the following method:

• readAssetSchemas

Contract name*

elevator-company-contract

Contract ID*

597271598cd4239802eeab1e88b604f13ad206919ced356701223 22862fe7552c58807cea530e8a3e9e28aad195fe71f1237724884d a28cb8758ea7d88201f01

- Click Next
- In the Device data mapping form select the Contract method as **updateAsset**.

Note: The schema for the updateAsset method is pulled from the Elevator contract. The incoming data event for the simulator will now be mapped to this schema.

Enter following details to complete the schema mapping

Schema Property	Map to incoming JSON data
assetID	d.assetID
weight	d.weight
temperature	d.speed
speed	d.power
power	d.temperature
System	
cpu	d.system.cpu
memory	d.system.memory

- Click Next
- > Click Finish on summary page to complete the device data mapping to Blockchain

Summary

Verify that the fabric, contract, and device property mapping information is correct and then click Finish to create the route mapping.

Device type ELEVATOR

Event data

Fabric nameelevator-company-fabricContract nameelevator-company-contract

Contract method updateAsset

Contract ID 597271598cd4239802eeab1e88b604f13ad206919ced35670122322862

fe7552c58807cea530e8a3e9e28aad195fe71f1237724884da28cb8758e

a7d88201f01

Data Mapping

Device Property		Contract Attribute
d.assetID	→	assetID
d.weight	→	weight
d.temperature	→	temperature
d.speed	→	speed
d.power	→	power
d.system.cpu	→	system.cpu
d.system.memory	→	system.memory

You must now see a Blockchain route created in IBM Watson IoT Platform

Blockchain

Routes

	: Name Contract N	ame Method	Status 🕆		
ELEVATOR data eleva	tor-company-fabric elevator-co	mpany-contract updateAsset	Enabled	.0	i

- > To validate if the events from Elevator device IOT-ELEVATOR-001 are reaching the IBM Blockchain, go to the IBM Blockchain service dashboard and click on Blockchain tab
- You shall see the new blocks of data getting created
- > Click on one of the blocks to see the data coming from the elevator device IOT-ELEVATOR-001

Now we have the data coming from Elevator IOT-ELEVATOR-001 installed at a customer location into Blockchain. In the next sections, we will configure how the Elevator company and Government agency can access this data from Blockchain network for audits, compliance and customer services.

Section 7: Access Elevator data in Blockchain: Elevator manufacturing company

The Elevator manufacturing company needs access to the data from Elevator so it can have visibility for any malfunctioning in elevator and could take immediate actions. This will help them provide better services to their customers and clear any audits and compliance issues.

The Blockchain network is owned by the Elevator company and they have a registered a user user_type1_0 with validating peer 0.

The elevator at the customer site is sending data directly to blockchain through validating peer 1 using the IBM Watson IoT Platform integration routes.

In this step, we will provide an ability for the Elevator company to watch the data transmitted by the elevator IOT-ELEVATOR-001 to the Blockchain network.

- In a new browser tab open this URL https://ibm.biz/wowsimulator
- Click on Elevator Company Blockchain Monitor
- > This will open a Blockchain monitoring application in a new tab
- > Click on **Configuration** in the top right corner of this application

- In the configuration form enter the validating peer host and port for Validating Peer 0 (This information could be captured from the IBM Blockchain dashboard)
- Enter the Chaincode ID for the Elevator Contract (This information could be captured from the IBM Blockchain dashboard)
- In Secure Context enter: user_type1_0
- > In Number of Block to display: 10
- Then click on SUBMIT as shown in the image on next page

Configuration

API Host and Port

https://435279c334a5491bbb30a549e48956ca-vp0.us.blockchain.ibm.com:444

Chaincode ID

597271598cd4239802eeab1e88b604f13ad206919ced35670122322862fe7552c58807cea530e8a3e9

Secure Context

user_type1_0

Number of Blocks to Display

10

- > This configuration will now start reading the last ten blocks of data on the Elevator contract
- Image below shows the latest blocks of data transmitted by the elevator at customer location to the elevator manufacturer

You can also read the latest state of a specific elevator by providing the assetID of the elevator

- > Select READ in Chaincode Operations portlet and enter the assetID as IOT-ELEVATOR-001
- Click Submit
- > This will provide the latest state of the elevator IOT-ELEVATOR-001 in Blockchain

Section 8: Access Elevator data in Blockchain: Government agency

The Government agency needs access to the data from Elevator so it can have visibility for any malfunctioning in elevator and this information could be used for inspections and security certification. This will help the Government agency for the transparent inspection process and without asking the manufacturer or customer to share this information.

The Government agency is registered in Blockchain network through **Validating Peer 2** with user **user_type1_2**.

The elevator at the customer site is sending data directly to the blockchain through validating peer 1 using the IBM Watson IoT Platform integration routes.

In this step, we will provide an ability for the Government agency to watch the data transmitted by the elevator IOT-ELEVATOR-001 to the Blockchain network.

- In a new browser tab open this URL https://ibm.biz/wowsimulator
- > Click on Government Blockchain Monitor
- This will open a Blockchain monitoring application in a new tab
- Click on Configuration in the top right corner of this application
- In the configuration form enter the validating peer host and port for Validating Peer 2 (This information could be captured from the IBM Blockchain dashboard)
- Enter the Chaincode ID for the Elevator Contract (This information could be captured from the IBM Blockchain dashboard)
- In Secure Context enter: user_type1_2
- In Number of Block to display: 100
- > Then click on SUBMIT as shown in image below

Configuration

API Host and Port
https://435279c334a5491bbb30a549e48956ca-vp2.us.blockchain.ibm.com:444

Chaincode ID
5670122322862fe7552c58807cea530e8a3e9e28aad195fe71f1237724884da28cb8758ea7d88201f01

Secure Context
user_type1_2

Number of Blocks to Display
100

This configuration will now start reading the last hundred blocks of data from the Elevator contract

Summary

Blockchain is a technology for a new generation of transactional applications that establishes trust, accountability and transparency while streamlining business processes.

This lab demonstrated how data from IoT devices could be transmitted to the IBM Blockchain network using the IBM Watson IoT Platform and help enable business processes with enabling trust and unchangeable, immutable records transmitted from IoT devices.

We Value Your Feedback!

- Don't forget to submit your World of Watson session and speaker feedback! Your feedback is very important to us – we use it to continually improve the conference.
- Access the World of Watson Conference Connect tool to quickly submit your surveys from your smartphone, laptop or conference kiosk.

Surveys/uGifting

We're all ears! How was your IBM World of Watson 2016 experience?

Let us know how we did! Complete your session surveys daily, as well as the overall conference survey, available on the IBM Events mobile app beginning Wednesday at 8:00am.

Each session survey earns you WoWBUCK\$ bringing you closer to winning an Apple TV, sponsored by Cvent. 1000 points gets you into the drawing.*

After completing the overall conference survey, Clients and IBM Business Partners* will be provided a \$20 e-voucher that can be applied toward the purchase of an item of your choice at the IBM Logo Store or the IBM Bookstore, or you can choose to donate those funds to charity.

Clients and IBM Business Partners, visit the "Redeem your gift" page in your IBM Events mobile app for full details and restrictions.

* Clients and IBM Business Partners only. Public sector employees are not eligible. Full rules at ibmevents.tumblr.com. Vouchers not valid on prior purchases.

