Bring Watson to Your Telephone: Introducing the IBM Voice Gateway

IBM Voice Gateway

Tom Banks
IBM Offering Manager WebSphere
Application Server & IBM Voice Gateway
Email: tom.banks@uk.ibm.com

Brian Pulito
IBM Senior Technical Staff Member
Email: brian_pulito@us.ibm.com
Twitter: @brianpulito

Please note

IBM's statements regarding its plans, directions, and intent are subject to change or withdrawal without notice at IBM's sole discretion.

Information regarding potential future products is intended to outline our general product direction and it should not be relied on in making a purchasing decision.

The information mentioned regarding potential future products is not a commitment, promise, or legal obligation to deliver any material, code or functionality. Information about potential future products may not be incorporated into any contract.

The development, release, and timing of any future features or functionality described for our products remains at our sole discretion.

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon many factors, including considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve results similar to those stated here.

Customer services today

Web based support is going through a cognitive bot revolution

- Making it cheaper and faster to handle common queries
- Handling queries 24 hours a day, 365 days a year

Call center challenges

- Cost of optimization
- Wait time reduction
- Improve customer satisfaction
- Easier access to internal documents and info

Why not take the cognitive chat bots we are using online, and integrate them into telephone based support?

When a customer call is resolved the customer cross-selling acceptance rate is increased by 20%

A 1% improvement in FCR = 1% improvement in customer satisfaction

Watson Voice Services Today

- Speech To Text service transcribes what a person is saying
- Conversation service derives the meaning of what someone has said, and if trained on what to respond with will provide a text response
- Text To Speech service will synthesize an audio version of the text response from Conversation
- These services are very powerful, but you need a solution to orchestrate between them and to provide telephone based connectivity

Introducing the new IBM Voice Gateway

What is it?

- Next generation Cognitive Agent platform
- Expandable solution to allow customization including calling out to on-prem systems, as well as bringing in additional analytics services
- Cloud native, Microservice solution (Docker images)
- Horizontally scalable to meet demand
- · Deployable to on premise networks or the cloud
- Provides a SIP endpoint for connecting to, and orchestrating between,
 Watson services
- Part of an omni-channel support solution covering phone, web, and social channels

Use case 1: Cognitive Self-Service Agent

Self-Service Agent Demonstration

Call demo at:

855-969-4241

Self-Service Agent: Single Turn Orchestration Flow

Conversation Example

Use case 2: Cognitive Agent Assistant

Agent Assistant Demonstration

Web Browser

Agent

Customer

See the agent assistant in action here:

https://youtu.be/5ZQUgF7GOsU?t=3m22s

Point of sale agent

Pre-screening agent

Credit checking agent

Support agent

Booking agent

Point of sale agent assistant

Real-Time trouble shooter

Agent coaches and trainers

Healthcare diagnostic assistant

Transcriptions

Omni-Channel Cognitive Agents

Use case 3: Cognitive IVR

IVR providers like Avaya, CISCO, Genesys and Blueworx

Call routed to Cognitive Gateway via MRCP 2.0 from the existing IVR provider

Watson Speech To Text, Text To Speech and Conversation services, integrated with IVR application server

IBM Voice Gateway for Watson Under the hood

IBM Voice Gateway Microservice Composition

Composed of two co-dependent Docker containers

SIP Orchestrator (SO) Microservice

- Runs on WebSphere Liberty
- Handles all SIP signaling
- Watson Conversation orchestration
- Controls the media relay through a web socket connection per call
- Acts as a SIP endpoint or a SIPREC server depending on use case

Media Relay (MR) Microservice

- Runs on Node.js
- Transcodes between RTP and raw PCM (for Watson services)
- Orchestrates Speech To Text (STT) and Text To Speech (TTS)
- Publishes text utterances to SO
- Synthesizes text utterance from SO

Microservice Architecture

Customizing the Voice Gateway when acting as a self-service agent

State variables (prefixed with vgw) in JSON context

Examples include vgwHangupReason, vgwBargeInOccurred

State variables (prefixed with vgw) in JSON context

Examples include vgwHangup, vgwMusicOnHoldURL

Gateway API exposed to the Watson Conversation service for:

- Call control (hangup, transfer)
- SIP header access for logging (Request, To and From URIs, etc.)
- Speech control (switch language, STT confidence and alternates)
- Music on hold and audio wav file playback to caller
- Error message handling (transfers, error utterances)
- Contact center integration

Reporting from the Voice Gateway

Reporting events published from the voice gateway

Call Detail Record Events
Splunk event headers
Start and Stop time
Call length
SIP details (e.g. SipTo, SipFrom)
Number of turns
Number of barge ins
Watson transaction latencies
Intents details (#, list of all)
And more

Conversation Turn Events *
Splunk event headers
Input text
Output text
Intents
Entities
Context state variables
Conversation ID
Turn counter
And more

^{*} JSON from Conversation response

Securing the IBM Voice Gateway

The voice gateway supports the following:

- Connecting to Watson over TLS
- Connecting to Watson via a forwarding proxy
- Mutual authentication for REST and Web Sockets
- Supports for SIPS
- Supports trust and key store configuration
- Default trust store with certs for Watson connectivity

HA using Kubernetes (k8s)

- Kubernetes used for container orchestration and scheduling
- A Voice Gateway pod consist of a single SIP Orchestrator and Media Relay container
 - Pod deployed in Net Host mode to expose VM IP addresses and ports
 - Only one Voice Gateway Pod per node (enforced with k8s configuration)
- External SIP Load Balancing of k8s pods
 - SIP LB statically updated with POD address details
 - POD must be queisced of all active calls before taking out of service
- Sample kubectrl scripts available here:
 - https://github.com/WASdev/sample.voice.gateway.for.watson
- IBM Spectrum Conductor for Containers tested
 - Recommended for an on premise Docker substrate

IBM Voice Gateway HA using Kubernetes

Enterprise Integration

Enterprise integration requirements

- Integrate with contact centers and enterprise telephony systems
- Compliance requirements (e.g. HIPAA, PHI, PCI and PII)
- Integration with existing Systems of Record
- Voice analytics
- Voice security (e.g. hybrid connectivity, authentication, etc.)
- De-identification of Watson Conversation requests

Enterprise Telephony Integration with Watson MPLS, NetFoundry, Watson Services **Public Internet Enterprise Network** Contact Center / IVR Speech To Text Web Socket over TLS Gateway Enterprise Telephony System (SBC, Avaya SM) Web Socket over TLS Text To Speech IBM Voice Service Orchestration **REST over TLS** Conversation Engine (SOE) (Dialog + NLC) 2/6 IBM **Bluemix**™ **Customer Specific APIs** (for PHI, PCI and PII) **Hybrid-Cloud Solution**

Pattern

Service Orchestration Engine (SOE) Sample

Why most deployments will need an SOE:

- De-identification of Watson Conversation requests
- Personalize the Watson Conversation responses
- Use telephony features like Caller-id, DTMF, etc.
- Integrate with API's to enhance the user interaction
- Exploit Voice Gateway features using state variables
- Voice security integration using DTMF or biometrics

SOE Banking Sample Application shows:

- 1. How to call API's to enhance WCS responses
- 2. How DTMF can be used to process user input
- 3. How to log the interactions to WCS
- 4. How to approach building your own SOE
- 5. How to enable user security
- 6. How to personalize the interactions

https://github.com/WASdev/sample.voice.gateway/tree/master/soe

IVR and Contact Center Integration

Voice gateway integrates with existing IVRs and Contact Centers using SIP initiated call transfers:

- Transfer to voice gateway from IVR
- Transfer to Contact Center from voice gateway

Session Border Controllers can handle SIP REFER messages and perform the transfer:

SBCs catch refer and perform the transfer

Agent dashboards integrate via:

- Metadata exchanged in SIP signaling
- Conversation history published from an SOE

IBM Voice Gateway Avaya Integration:

Transfer from Experience Portal

IBM Cloud Integration via Twilio

IBM Cloud Integration via telco carrier

IBM Cloud Integration via Tata NetFoundry AppWANTM

Conclusion: Why Cognitive Voice Agents

Better than traditional IVRs

- Understands natural language, agents are conversational
- Fewer opt-outs means lower contact center cost
- Can handle deeper, more complex conversations
- Can handle multiple intents in a single call

Deep Analytics lead to improved KPIs

- All aspects of system contribute to analytic processing. For example:
 - Barge-in correlation points to areas to focus training and improvements
 - Opt-outs correlated to points in conversation lead to improved flows

IBM Voice Gateway for Watson Get started now!

How to get started

- Link to Docker images in DockerHub (developer only license)
 - https://hub.docker.com/r/ibmcom/voice-gateway-so/
 - https://hub.docker.com/r/ibmcom/voice-gateway-mr/
- Link to documentation in Knowledge Center
 - https://ibm.biz/VoiceGatewayDoc
- Link to samples in public GitHub Repository
 - https://github.com/WASdev/sample.voice.gateway
- Get questions answered at dwAnswers forum
 - https://developer.ibm.com/answers/topics/voicegateway/
- Marketplace link (includes video demonstration)
 - https://www.ibm.com/us-en/marketplace/voice-gateway

Become part of our community on Slack!

First register with the ibm-cloud-tech team here:

http://ibm.co/2mblgXr

Then join the #ibmvoicegateway channel here:

https://ibm-cloud-tech.slack.com/messages/ibmvoicegateway

Next Steps

Sign up for the IBM Voice Gateway workshop: https://register.gotowebinar.com/register/5841896976551330561
18th July 11am EST

Technical Presentations
Hands-on Exercises
Instructor Led demonstrations

This workshop will showcase and position the IBM Voice Gateway and cognitive call center solution and show how to implement a cognitive call center solution with self-service agent capability by using IBM Voice Gateway and IBM Bluemix Watson Services.

You will learn about:

How to implement IBM Voice Gateway solution

Use different languages from Watson (English to Spanish)

Create new / or building upon an intent with evolution of conversation

Provide different answers to a question - via Watson conversation entity

Train Watson to provide better answers

Set different response voices (Male/female)

Have a Service Orchestration Engine (SOE) to call out for Watson to provide dynamic content in a response

InterConnect 2017

Notices and disclaimers

Copyright © 2017 by International Business Machines Corporation (IBM). No part of this document may be reproduced or transmitted in any form without written permission from IBM.

U.S. Government Users Restricted Rights — use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.

Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information. This document is distributed "as is" without any warranty, either express or implied. In no event shall IBM be liable for any damage arising from the use of this information, including but not limited to, loss of data, business interruption, loss of profit or loss of opportunity. IBM products and services are warranted according to the terms and conditions of the agreements under which they are provided.

IBM products are manufactured from new parts or new and used parts. In some cases, a product may not be new and may have been previously installed. Regardless, our warranty terms apply."

Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.

Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those customers have used IBM products and

the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.

References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.

Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other guidance or advice to any individual participant or their specific situation.

It is the customer's responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer's business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer is in compliance with any law.

Notices and disclaimers continued

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products in connection with this publication and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. **IBM expressly disclaims all warranties**, **expressed or implied**, **including but not limited to**, the **implied warranties of merchantability and fitness for a particular**, **purpose**.

The provision of the information contained herein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.

IBM, the IBM logo, ibm.com, Aspera®, Bluemix, Blueworks Live, CICS, Clearcase, Cognos[®], DOORS[®], Emptoris[®], Enterprise Document Management System[™], FASP[®], FileNet[®], Global Business Services[®], Global Technology Services®, IBM ExperienceOne™, IBM SmartCloud®, IBM Social Business®, Information on Demand, ILOG, Maximo®, MQIntegrator®, MQSeries®, Netcool®, OMEGAMON, OpenPower, PureAnalytics[™], PureApplication[®], pureCluster[™], PureCoverage[®], PureData[®], PureExperience[®], PureFlex[®], pureQuery[®], pureScale[®], PureSystems®, QRadar®, Rational®, Rhapsody®, Smarter Commerce®, SoDA, SPSS, Sterling Commerce®, StoredIQ, Tealeaf®, Tivoli® Trusteer®, Unica®, urban{code}®, Watson, WebSphere®, Worklight®, X-Force® and System z® Z/OS, are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: www.ibm.com/legal/copytrade.shtml.