

Dec 2017

Benoit Marolleau
Architect – IBM Montpellier Client Center
IBM France
benoit marolleau@fr.ibm.com

Updated by Noe Samaille noe.samaille@ibm.com

Agenda

- ✓ Lab 1 Create & Deploy a simple App in IBM Cloud
- ✓ Lab 2 Get Started with IBM Cloud DevOps
- ✓ Lab 3 IoT Application with Node-RED and IBM Watson Services
- ✓ Lab 4 Watson & Face Recognition
- ✓ Optional Labs
 - ✓ Lab 5 Watson & Conversation Weather API
 - ✓ Lab 6 Train & Classify
 - Lab 7 Watson & Conversation Advanced Deprectated : use Lab 9 instead
 - ✓ Lab 8 Twitter Dashboard with Node-RED & Watson
 - ✓ Lab 9 Watson Discovery

Labs – Before Starting

- ✓ Access to IBM Cloud (requires a valid IBM Cloud Account) https://console.ng.bluemix.net
- ✓ Free resources (GB / #Services) in your IBM Cloud Organization / Spaces to run the lab exercises.
 - If you encounter a resource contention (Error Message saying you are out of resources), clean up your Spaces by deleting existing Apps or Services.

Lab 1 – Create & Deploy a Simple Application

IBM Cloud Console – Dashboard - Service Catalog – Binding – Logs – Service Status

Lab 1 – Objective

- Connect to IBM Cloud, browse the Service Catalog
- Create your first Web Application in IBM Cloud

- Get familiar with IBM Cloud Graphical Interface & your App. dashboard
- Expected Result: your Web App is operational

Lab 1 – Create your first App

- 1. Go to IBM Cloud https://console.ng.bluemix.net/ & log in
- 2. See on the top right: Name of your organization & Region (default: US South = IBM Cloud Dallas Datacenter)
- 3. Go to "Catalog" & scroll down. On the left side, see the categories for a direct & faster access to particular services or runtimes.
- 4. In the "Cloud Foundry Apps" categories, choose "Liberty for Java" for hosting a Java Enterprise application.
- 5. Enter the App Name, Host name (part of the domain name to access your app has to be unique), and click on the CREATE button.
- 6. Wait for the app to be created. While the container is being created, have a look to the current documentation page: the "Getting Started" page explains how to use the CF (cloud foundry) client to push your application code to IBM Cloud from your desktop. It is not part of this lab session. An optional lab is available if you want to test the CF cli or Eclipse CF Plugin.
- 7. Your App is now in a "Running" state (green) Click on the "Visit App URL" link.
- 8. On the previous page (Application Detail), go to left side: "Overview", "Runtime", "Connections", "Logs"

Lab 1 – Optional: Create & Bind a Service

Note: "Connecting" or binding a [Watson or anything] service to an App is not mandatory to use this Service (a service can run without an application). It is just an elegant way to get the service information instead of hardcoding it in the app.

This information can be used by your application code to access the service. Service information can be: URL, user, password, port, IP. Depending on the type of service. For example, a typical Watson service = your Service URL + Credentials

- 9. Let's add a new service & bind it to this application. For example, let say that code newly Java application will access a PostgreSQL Database . In "Overview" > "Connections" . "Connect New"
- 10. Choose the appropriate service. In our case, ElephantSQL (third party "PostgreSQL as a service Service). Name your service, Choose the FREE plan (<20MB of Data) and click CREATE.

 This will create your Database service and bind it to your application (The GUI will perform two CF commands for you). Note: Binding

 ⇔ Create environment variables that your app can use to access the bound services. This creation is done by a "Restage Application".
- 11. Restage your application as requested
- 12. Click on "View Connection" to see the Database service information.
- 13. Go to your App Dashboard "Runtime" panel > "Environment Variables".

 In our simple "Hello World" App, this does not change anything as we have not modified our code for using this newly created service.

Lab 2 – Get Started with IBM Cloud DevOps

Cloud Foundry – IBM Cloud DevOps – Application Coding, Sharing & Deployment

Lab 2 – DevOps basics

1.Go to the following IBM Cloud Garage Method Tutorial Web Page

https://www.ibm.com/devops/method/tutorials/tutorial_toolchain_flow

Within a few minutes, you can create an open toolchain and start using it to continuously deliver a "Hello World" app in an IBM® Cloud® environment.

In this tutorial, you create a toolchain from a template that contains a specific set of tool integrations and code to develop and deploy a sample Cloud Foundry app that is written in Node.js.

The toolchain is preconfigured for continuous delivery, source control, issue tracking, and online editing.

After you create the toolchain, you change the app's code and push the change to the GitHub repository (repo).

When you push changes to your repo, the delivery pipeline automatically builds and deploys the code that is in the repo.

If needed, PDF file is provided on web site: Lab Materials - Lab 2

Lab3 – IoT Application with Node-RED and IBM Watson Services

IoT – Node-RED – Boilerplates – Watson Services

Lab 3 - Objectives

- Create & modify an application using Node-RED
- Discover new services (IoT) & Node-RED, a visual tool (Open source project developed by IBM) to easily develop JavaScript applications, consume or create services (IoT / Watson...)

Lab 3 – Expected Results

Your Node-RED application is operationnal (using Node.js runtime), accessing Cloudant & IoT Foundation Services (QuickStart)

Your App is online (reachable from the Internet), & will be connected to a temperature simulator (sensor)

Prerequisites - Download the JSON file:

http://ibmcloud-watson-day.mybluemix.net/files/Lab3-bluemix-iot.json

Lab 3 – IoT & Node-RED – Create a new Flow

- 1. In IBM Cloud Catalog, choose "boilerplate" Node-RED Starter & create an instance: Fill in the App Name & host Name fields.
 - Note: Node-RED is a Node.js based application: using this boilerplate will instantiate a Node.js runtime + a Cloudant (NoSQL DB) service.
 - Click Create. Wait for the environment to be created & the App to start (~4 minutes).
- 2. Access the Node-RED application (Visit App URL) & click the Red button to launch the Node-RED Flow Editor.
 - Run the wizard to configure authentication: secure your editor so only authorized users can access it (don't check "Allow anyone to view the editor")
- 3. Sensors & IoT Create a simulator & identify your device ID (top right corner). Connect to http://ibm.biz/iotsensor
 Note: Instead of using your desktop browser, you can use your smartphone!
- 4. In the Flow Editor, Create a Flow (drag & drop of boxes on the left panel)

 Chose the Input node « IBM IoT ». Add an output « Debug » node & link them.
- 5. Configure « IBM IoT » by double clicking on it :
 - Authentication: Quickstart (means it is a simple authentication for demo purposes)
 - Device ID : <The value from Step 3 Generated by the Simulator>
- 6. Click Done & Deploy your flow by clicking the « Deploy » button (top right).

Lab 3 – IoT & Node-RED – Import a Flow

- 7. Check the Debug Panel on the right side while you are playing with the sensor simulator. You should receive Device (sensor) data as the IBM IoT Node subscribed to this particular Device topic.
- 8. Delete the whole Flow by selecting all the nodes & pressing the 'Delete' key.
- 9. Create a new flow This time by importing the code (URL: http://ibmcloud-watson-day.mybluemix.net/files/Lab3-bluemix-iot.json)
 - Click on the top right button near Deploy.
 - Select import, Clipboard & copy/paste the content of the JSON file
- 10. Deploy the new Flow. Fill in the Device ID field in the 'IBM IoT App In' Node. Modify the Device Temperature & check the Debug logs.

Lab 3 – IoT & Node-RED – Insert IoT Data in Cloudant DB

Let's insert the event data coming from the Device sensors in a cloudant Database!

- 11. Add a Cloudant Node (output node in the Storage Category) & link it to the « Temp » function node See picture on the right =>
- 12. Configure it:
 - Service: Cloudant service name bound to your Node.js runtime.
 As Node.js is already bound to a Cloudant Service, the service name should appear in the Dropdown list.
 - Database: name of your choice (lower case)
 - Name (node): name of your choice
- 13. Deploy your new flow
- 14. From your IBM Cloud Dashboard, start the Cloudant console, and have a look to the inserted data in the Database (name specified in step 12).

Lab 3 – IoT & Node-RED – Process IoT Data with Watson

- 15. Add a « Watson Language Translator » service to your existing Node.js / Node-RED application and accept the Restage step to actually bind the service to the app.
 - > App Dashboard > Connections > Connect New, then click CREATE

Note: while it is restaging, go to Credentials: This information are useful if you want to invoke your Watson Service from any program (running in IBM Cloud or outside IBM Cloud)

- 16. In Node-RED, add a « Watson language translation » node and link it between the template (safe & danger) & debug cpu status nodes.

 Configure the Watson language translator node:
 - Name (of your node)
 - Input language: English
 - Output language: French
 - Note: The user/password fields are not necessary & do not appear in the node settings if a Watson Translator service is properly bound to Node.js.!!!
- 17. Deploy your flow & check the logs!!

Lab 4 – IBM Watson & Face Recognition/

IBM Watson – Face Recognition with Visual Recognition – Node-RED

Lab 4 — Instructions Build a Face Recognition App Using Visual Recognition and Node-RED

by Armen Pischdotchian – World of Watson 2016

Download the following Lab Guide:

http://ibmcloud-watson-day.mybluemix.net/files/Lab4-Face_Recognition.pdf

Before Starting:

If you successfully executed Lab 3 with Node-RED and if your Node-RED app is still alive, keep it: you have the possibility to start the lab at step 7, page 6/8, **Populate the Node-RED canvas.**Create a **Visual Recognition** service bound to your existing Node.js application.

If you did not create a Node-RED application in Lab 3, ignore this message & proceed with the lab.

At the End, Additional step:

Add debug nodes before & after the Watson API calls (nodes): display the input & output objects

Lab 4 – Expected Result with Watson Visual Recognition

Visual Recognition v3 Image Analysis

Analyzed image: http://i.dailymail.co.uk/i/pix/2015/09/21/16/2C96F60E0000057

Images Processed: 1

Age Range	Confidence	Gender	Confidence	Nar
55 - 64	0.418064	MALE	0.924142	Daniel Craig

Try again or go back to the home page

Visual Recognition v3

Analyzed image: https://metrouk2.files.wordpres

Visual Recognition v3 Image Analysis

Analyzed image: http://www.007.com/wp-content/uploads/2014/01/Roger-Moore-james-bond-BW.jpg

Images Processed: 1

Age Range	Confidence	Gender	Confidence	Name
35 - 44	0.403753	MALE	0.952574	Roger Moore (0.622459)

IBM

End of Lab

Benoît Marolleau

IBM Certified Experienced Architect Cloud Computing Power Systems

IBM Client Center Montpellier Parc Industriel de la Pompignane 34000 Montpellier

Phone: +33 4 67 34 63 35

benoit.marolleau@fr.ibm.con

Optional Labs

To go further...

Lab 5 – IBM Watson Conversation

IBM Watson – Natural Language & Conversation – Weather API

Lab 5 — Instructions Developing a Chatbot Using the IBM Watson Conversation Service

by Armen Pischdotchian – World of Watson 2016

Refer to the following Lab Guide:

https://bluemix-watson-day.mybluemix.net/files/Lab5-conversation_expedited_v4.pdf

Download Lab Materials

https://bluemix-watson-day.mybluemix.net/files/Lab5_ConversationMaster.zip

You will deploy your application on your local desktop, on a node.js runtime. At the end of the lab, you have the possibility to deploy it in IBM Cloud.

Lab 5 – Watson Discussion: A few notions

1. Import or create **Intents** & Examples

#turn_off

"I want to turn off my headlights."

"I don't want to hear music anymore."

"Cancel cruise control."

"Switch my headlights off."

"I don't need my wipers anymore."

3. Import or Configure **Dialog**

2. Import or create **Entities** & Values

4. Adjust & test Dialog

Lab 6 – Train Custom Images

IBM Watson – Visual Recognition APIs: /classify /detect_faces /recognize_text

Lab 6 – Visual Recognition Cheat Sheet

You'll find the complete Lab Guide from Armen Pischdotchian on github or here.

1. Create a Visual Recognition Service & write down the Service Credentials (API Key)

- 2. Install cURL on your desktop.
- 3. Download useful files from here (or bring your own), unzip, and open a terminal in that folder.
- 4. Classify Exercise with Fruitbowl.jpg (do the same with prez.jpg, sign.jpg)

curl -X POST -F "images_file=@fruitbowl.jpg" https://gateway-a.watsonplatform.net/visual-recognition/api/v3/classify?api_key=<API-KEY>&version=2016-05-20

5. Detect Faces with prez.jpg

curl -X POST -F "images_file=@prez.jpg" https://gateway-a.watsonplatform.net/visual-recognition/api/v3/detect_faces?api_key=<API-KEY> &version=2016-05-20

6. Recognize Text with sign.jpg

curl -X POST -F "images_file=@sign.jpg" https://gateway-a.watsonplatform.net/visual-recognition/api/v3/recognize_text?api_key=<API-KEY>&version=2016-05-20

7. Create Classifier: Dogs + Positive Examples Classes (Husky, Beagles, Golden Retrievers) and negative examples (Cats).

curl -X POST -F "beagle_positive_examples=@Beagle.zip" -F "husky_positive_examples=@Husky.zip" -F "goldenretriever_positive_examples=@GoldenRetriever.zip" -F "negative_examples=@Cats.zip" -F "name=dogs" <a href="https://gateway-a.watsonplatform.net/visual-recognition/api/v3/classifiers?api_key=<API-KEY>&version=2016-05-20">https://gateway-a.watsonplatform.net/visual-recognition/api/v3/classifiers?api_key=<API-KEY>&version=2016-05-20

8. Test your custom Classifier by Classifying a picture

curl -X POST -F "images_file=@dogs.jpg" -F "parameters=@myparams.json" "https://gateway-a.watsonplatform.net/visual-recognition/api/v3/classify?api_key=<API-KEY> &version=2016-05-20"

IBM

INCREASED TRAIN TRAFFIC

Lab 7 – Building Advanced Dialog in Watson Conversation Service

IBM Watson - Conversation & Dialog

Lab 7 — Instructions Building Advanced Dialog in Watson Conversation Service

by Armen Pischdotchian

- ☐ This Lab is based on Lab 5 "Car bot", requires you to create a new Conversation Service or workspace.
- Learn how to build a Dialog with Conversation!
- Refer to the following Lab Guide:

https://bluemix-watson-day.mybluemix.net/files/Lab7-Conversation_dialog.pdf

To go further...

- □ Reference
 - https://github.com/apischdo/WOW2016
 - ☐ IBM Watson Visual Recognition APIs
 - Advanced dialog with Conversation....
 - More to come...
- Watson Developer Cloud (Docs, Demos, Tutorials...)
 - http://www.ibm.com/watson/developercloud/