

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

Updated by Noe Samaille noe.samaille@ibm.com

Content

Lab Guides available on this Web page: http://ibmcloud-watson-day.mybluemix.net/

- ✓ 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 Assistant & Conversation Deprecated : use Lab 7 instead
 - ✓ Lab 6 Train & Classify
 - ✓ Lab 7 Watson Assistant & Conversation Advanced
 - ✓ 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

Ensure you have enough 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.*

- ☐ If you have a problem with an existing IBM Cloud Account (Corporate or student account etc.)
- → a workaround for this session is to create a new Account using another valid email address: https://console.bluemix.net/registration

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 Guide & Instructions here:

https://ibmcloud-watson-day.mybluemix.net/files/Lab1-Liberty-HelloWorld.pdf

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.

Instructions & Lab Guide provided on the 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 & Architecture

- 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)

Lab Guide & Instructions on the Web Site Direct link:

https://ibmcloud-watson-day.mybluemix.net/files/Lab3-bluemix-iot.pdf

23/7/2015 16:32:56 [coustatus] [msg.payload] : string


```
Temperature (41) critical
23/7/2015 16:32:57 [device data]
iot-2/type/iotqs-
sensor/id/1c3118b56997/evt/iotsensor/fmt/json
 [msg.payload] : object
{ "d": { "name": "1c3118b56997", "temp":
41, "humidity": 56, "objectTemp": 52 } }
 [msg.payload] : string
Temperature (41) critical
23/7/2015 18:33:00 [device data]
iot-2/type/iotas-
 sensor/id/1c3118b56997/evt/iotsensor/fmt/json
[msg.payload] : object
{ "d": { "name": "1c3118b56997", "temp":
41, "humidity": 56, "objectTemp": 52 } }
23/7/2015 16:33:00 [cpustatus]
 [msg.payload] : string
Temperature (41) critical
23/7/2015 16:33:02 [device data]
iot-2/type/iotgs-
sensor/id/1c3118b56997/evt/iotsensor/fmt/ison
 [msg.payload] : object
{ "d": { "name": "1c3118b56997", "temp":
41, "humidity": 56, "objectTemp": 52 } }
[msg.payload] : string
Temperature (41) critical
23/7/2015 16:33:05 [device data]
 sensor/id/1c3118b56997/evt/iotsensor/fmt/json
 [msg.payload] : object
{ "d": { "name": "1c3118b56997", "temp":
41, "humidity": 56, "objectTemp": 52 } }
23/7/2015 16:33:05 [cpustatus]
 [msg.payload] : string
```

Temperature (41) critical

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	Nan
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)

End of Labs

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

Optional Labs

To go further...

Lab 5 – IBM Watson Conversation

IBM Watson – Natural Language & Conversation – Weather API

**DEPRECATED: use Lab 7 instead

**DEPRECATED: use Lab 7 instead

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 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

Watson Assistant - Conversation: 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 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/