

IBM i Meets IoT

Michael Dawson

IBM Community Lead for Node.js

Jesse Gorzinski jgorzins@us.ibm.com

Agenda Key: 13DD

About Michael Dawson IBM Community Lead for Node.js

- Active Node.js community member
 - Collaborator
 - Node.js Technical Steering Committee TSC Chair
 - Community Committee member
 - Working group(s) member/leadership

- Twitter: @mhdawson1
- GitHub: @mhdawson
- Linkedin: https://www.linkedin.com/in/michael-dawson-6051282

About Jesse

- Business Architect of Open Source on i
 - Leader of development teams
 - Owns IBM i OSS strategy

- Twitter: @IBMJesseG
- GitHub: @ThePrez
- Linkedin: https://www.linkedin.com/in/ibmjesseg

Agenda

- Intro to IoT and MQTT
- Using MQTT with Node.js and IBM i
- Lets Look at some devices
- Anatomy of a simple MQTT Light and Temperature Sensor
- Consuming MQTT data on IBM i
- Leveraging the Cloud

IoT Introduction

- Internet of Things (IoT)
 - network of physically connected devices (things)
 - devices provide data
 - devices can be controlled
 - https://en.wikipedia.org/wiki/Internet_of_Things

MQTT Introduction

- MQTT (MQ Telemetry Transport)
 - lightweight publish/subscribe
 - small footprint
 - low bandwidth (minimum size is 2 bytes)
 - From http://mqtt.org/

"MQTT is a machine-to-machine (M2M)/"Internet of Things" connectivity protocol"

MQTT - History

- Invented in 1999
 - Andy Standford-Clark(IBM)
 - Arlen Nipper (Eurotech)
- IBM and Eurotech Donated MQTT to Eclipse Paho project in 2013 https://www.eclipse.org/paho/
 - open-source client implementations
- Mosquitto broker also moved into the Eclipse foundation in 2013 - https://projects.eclipse.org/projects/technology.mosquitto
 - open-source broker
- Version 3.11 is an OASIS standard
- ISO standard as of 2016 (IOS/IC 20922)
- Version v5.0 official as OASIS standard as of April 2019

MQTT – Key terminology

- Client
 - Publishers and subscribers
 - Phao
 - mqtt.js
- Broker
 - Mosquitto
 - ActiveMQ
 - Mosca (Node.js)
- Topic
 - Shared id to subscribe or publish on
- Message
 - Free form text
- QoS
 - Quality of Service (0-2)

MQTT Topics

Topics are one or more levels separated by the topic level separator

Restrictions

- Must be at least one character
- Case sensitive

Wildcards

+ Matches one level factory/+/machine1 factory/floor1/machine1 (yes) factory/floor1/room1/machine1 (no) # matches multiple levels only allowed at end factory/floor1/machine1 (yes) factory/floor1/room1/machine1 (yes) factory/#

MQTT QoS

- 3 Levels
 - 0 At most once
 - 1 At least once
 - 2 Exactly once
- Downgrade of QoS
 - Uses QoS of receiver, so downgrade may occur if sending used higher level
- More overhead for each level
- 0 is generally the default

Why IoT with IBM i?

Using MQTT with IBM i

ActiveMQ Install

Start ActiveMQ

activemq start

- Configure
 - http://activemq.apache.org/mqtt.html
 - Default config in /QOpenSys/pkgs/lib/activemq/conf/

Using MQTT with IBM i

Start ActiveMQ

activemq start

- Configure
 - http://activemq.apache.org/mqtt.html
 - Default config in /QOpenSys/pkgs/lib/activemq/conf/
- Support
 - http://ibmsystemsmag.com/blogs/open-your-i/december-2018/a-game-changer-for-open-source-support/

MQTT install

npm install mqtt

Simple Client (client-local.js)


```
const fs = require('fs');
const path = require('path');
const mqtt = require('mqtt');
// setup matt
let mqttOptions;
mqttOptions = {
 key: fs.readFileSync(path.join( dirname, 'mqttclient', '/client.key')),
 cert: fs.readFileSync(path.join( dirname, 'mqttclient', '/client.cert')),
 ca: fs.readFileSync(path.join( dirname, 'mqttclient', '/ca.cert')),
 clientId: 'simple-client',
 checkServerIdentity: function() { return undefined },
 rejectUnauthorized: false,
 username: '',
 password: ''
const mqttClient = mqtt.connect('mqtts:common1.iinthecloud.com:8883', mqttOptions);
mqttClient.on('connect', () => {
  console.log('connected');
 mqttClient.subscribe('onibmi/topic');
 mqttClient.on('message', (topic, message) => {
 console.log('message received topic (' + topic + ') message (' + message.toString() + ')');
  });
});
```

Simple Publisher (publisher-local.js)


```
const fs = require('fs');
const path = require('path');
const matt = require('matt');
// setup mqtt
let mattOptions:
mqttOptions = {
 key: fs.readFileSync(path.join(__dirname, 'mqttclient', '/client.key')),
 cert: fs.readFileSync(path.join(__dirname, 'mqttclient', '/client.cert')),
 ca: fs.readFileSync(path.join(__dirname, 'mqttclient', '/ca.cert')),
 clientId: 'simple publish',
 checkServerIdentity: function() { return undefined },
 rejectUnauthorized: false,
 username: ''
 password: ''
const mqttClient = mqtt.connect('mqtts:common1.iinthecloud.com:8883', mqttOptions);
mqttClient.on('connect', () => {
  console.log('connected');
  setInterval(() => {
 console.log('publishing');
 mattClient.publish('onibmi/topic'. 'hello world'):
  }, 10000 );
});
```


Demo


```
driveway@Common1:~/michael/mgttsamples$ node
publish-local.js
connected
publishing
publishing
publishing
publishing
publishing
publishing
publishing
 driveway@Common1:~/michael/mqttsamples$ node client-local.js
publishing
 connected
 message received topic (onibmi/topic) message (hello world)
 message received topic (onibmi/topic) message (hello world)
```

Lets look at some Devices

Other/Existing Devices

- Common approach is gateway or bridge
- As an example 433MHz to MQTT bridge

https://github.com/mhdawson/arduino-esp8266/tree/master/Mqtt433Bridge

- Maybe your business grows plants?
- **Temperature** and **Light** intensity through the day might be interesting?

Anatomy of a Simple Device – Temp and Light Sensor

https://github.com/mhdawson/arduino-esp8266/tree/master/TempAndLightSensor


```
#ifndef __SENSOR_CONFIG_H__
#define __SENSOR_CONFIG_H__
#define LIGHT_TOPIC "factory/1/light"
#define TEMP_TOPIC "factory/1/temp"
#define LED_TOPIC "factory/1/led"
#endif
```

```
1 // wireless setup
 #ifndef WIRELESS H
 #define __WIRELESS_H__
 const char *ssid = "XXXXXXXXXXXX"; // cannot be longer than 32 characters!
 const char *pass = "XXXXXXXXXX"; //
 const char* mqttServerString = "XX.XX.XX.XX";
 const uint16_t mqttServerPort = 8883;
 8
 #define USE CERTS
 unsigned char client_cert[] PROGMEM = {
 0x30, 0x82, 0x03, 0x92, 0x30, 0x82, 0x02, 0x7a, 0x02, 0x09, 0x00, 0xcb,
 . . . . . . . . . . . . .
13
 };
 unsigned int client_cert_len = YYYY;
15
16
 unsigned char client_key[] PROGMEM = {
 0x30, 0x82, 0x04, 0xa5, 0x02, 0x01, 0x00, 0x02, 0x82, 0x01, 0x01, 0x00,
19
 . . . . . . .
 };
20
 unsigned int client_key_len = ZZZZ;
 #endif
```


```
#include <Arduino.h>
 #include <ESP8266WiFi.h>
 #include <WiFiClientSecure.h>
 #include <PubSubClient.h>
 #include <OneWire.h>
 #include <DallasTemperature.h>
11
 // device specifics
 #include "WirelessConfig.h"
 #include "SensorConfig.h"
15
 #define TRANSMIT_INTERVAL_SECONDS 60
 #define MILLIS_IN_SECOND 1000
 #define LOOP_DELAY 100
19
 #define LED_PIN D3
 #define LED_BLINK_TIME_SECONDS 2
 #define MAX_MESSAGE_SIZE 100
 #define LIGHT_PIN A0
 #define DS18B20_PIN D4 // don't use D0 or D2 as can interfere with boot
 OneWire ds(DS18B20_PIN);
 DallasTemperature tempSensors(&ds);
```


```
bool ledOn = true;
 void toggleLED() {
32
33
 if (ledOn) {
 ledOn = false;
34
 digitalWrite(LED_PIN, LOW);
35
36
 } else {
37
 ledOn = true;
 digitalWrite(LED_PIN, HIGH);
39
40
41
42
 void callback(char* topic, uint8_t* message, unsigned int length) {
 if (strncmp((const char*)message,"on", strlen("on")) == 0) {
43
 digitalWrite(LED_PIN, HIGH);
44
45
 ledOn = true;
46
 } else {
 digitalWrite(LED_PIN, LOW);
47
 ledOn = false;
48
49
50
 };
```


```
ESP8266WiFiGenericClass wifi;
53
 #ifdef USE CERTS
 // if certs are used the following must be defined in WirelessConfig.h
 unsigned char client_cert[] PROGMEM = {bytes in DER format};
 unsigned int client_cert_len = 918;
57
 unsigned char client_key[] PROGMEM = {bytes in DER format};
 //
 unsigned int client_key_len = 1193;
 //
 //
 conversion can be done using
 //
 openss1 x509 -in cert -out client.cert -outform DER
 openssl rsa -in key -out client.key -outform DER
 and then using xxd to generate the required array and lengths
64
 see https://nofurtherquestions.wordpress.com/2016/03/14/making-an-esp8266-web-accessible/
 for more detailed info
 WiFiClientSecure wclient;
 Runs when MQTT message received
 #else
 WiFiClient wclient;
 #endif
71
 PubSubClient client(mqttServerString, mqttServerPort, callback, wclient);
 int counter = 0;
 char macAddress[] = "00:00:00:00:00:00";
```


```
77 void setup() {
 delay(1000);
 // Setup console
 Serial.begin(115200);
 delay(10);
 Serial.println();
 Serial.println("Started");
 pinMode(LED_PIN, OUTPUT);
 digitalWrite(LED_PIN, HIGH);
 #ifdef USE CERTS
 wclient.setCertificate_P(client_cert, client_cert_len);
 wclient.setPrivateKey_P(client_key, client_key_len);
 #endif
 // turn of the Access Point as we are not using it
 wifi.mode(WIFI_STA);
 WiFi.begin(ssid, pass);
 // first reading always seems to be wrong, read it early and
 // throw it away
 tempSensors.requestTemperatures();
 // get the mac address to be used as a unique id for connecting to the mqtt server
 byte macRaw[6];
 WiFi.macAddress(macRaw);
 sprintf(macAddress,
 "%02.2X:%02.2X:%02.2X:%02.2X:%02.2X:%02.2X",
 macRaw[0],
 macRaw[1],
 macRaw[2],
 macRaw[3],
 macRaw[4],
 macRaw[5]);
113 }
```


```
void loop() {
 client.loop();
 delay(LOOP_DELAY);
 // make sure we are good for wifi
120
 if (WiFi.status() != WL_CONNECTED) {
 Serial.print("Connecting to ");
121
 Serial.println(ssid);
 WiFi.reconnect();
123
124
125
 if (WiFi.waitForConnectResult() != WL_CONNECTED) {
126
 Serial.println("Failed to reconnect WIFI");
127
 Serial.println(WiFi.waitForConnectResult());
 delay(1000);
 return;
130
131
132
133
134
 if (!client.connected()) {
 if (client.connect(macAddress)) {
135
 Make sure ID is Unique!
136
 Serial.println("mqtt connected:");
 Serial.println(macAddress);
 Serial.println("\n");
138
 client.subscribe(LED_TOPIC);
 Subscribe to topics of interest
141
```


```
143
 counter++;
 if (counter == (TRANSMIT_INTERVAL_SECONDS * (MILLIS_IN_SECOND/LOOP_DELAY))) {
145
 Serial.println("Sending");
146
 // don't send out temperature too often as we'll get
148
 // incorrect values if we sample too often
149
 char tempMessage[MAX_MESSAGE_SIZE];
 char floatBuffer[10];
151
 tempSensors.requestTemperatures();
152
 float currentTemp = tempSensors.getTempCByIndex(0);
 Publish data
153
 snprintf(tempMessage, MAX_MESSAGE_SIZE, "0, 0 - temp: %s",
154
 dtostrf(currentTemp, 4, 2, floatBuffer));
155
 client.publish(TEMP_TOPIC, tempMessage); 
156
157
 char lightMessage[MAX_MESSAGE_SIZE];
158
 int lightValue = analogRead(LIGHT_PIN);
 snprintf(lightMessage, MAX_MESSAGE_SIZE, "0, 0 - light: %d", lightValue);
159
 client.publish(LIGHT_TOPIC, lightMessage);
 toggleLED();
 counter = 0;
 } else if (counter == (LED_BLINK_TIME_SECONDS * (MILLIS_IN_SECOND/LOOP_DELAY))) {
 toggleLED();
```


- Don't like C++? Can use JavaScript as well
 - https://github.com/mhdawson/espruino-stuff/blob/master/SmartPlug.js

```
client.on('publish', function(message) {
 console.log(message);
 if (message.topic === (devicePrefix + '/power')) {
 if (message.message === 'on') {
58
 powerState = 1;
 } else if (message.message === 'off') {
 powerState = 0;
 digitalWrite(powerPin, powerState);
 console.log('Power state:' + powerState);
 } else if (message.topic === (devicePrefix + '/led')) {
 clearLedFlashTimer();
 if (message.message === 'on') {
 ledState = 1;
 } else if (message.message === 'off') {
68
 ledState = 0;
70
 } else if (message.message.substr(0, 'flash'.length) === 'flash') {
 try {
 timeout = message.message.split(':')[1];
 startFlashTimer(timeout);
74
 } catch (err) {
 console.log(err);
78
 digitalWrite(ledPin, (ledState + 1) % 2);
 console.log('Led state:' + ledState);
 } else if (message.topic === (devicePrefix + '/query_state')) {
81
 client.publish(devicePrefix + '/state/power', powerState);
 client.publish(devicePrefix + '/state/led', ledState);
83
84 });
```


```
const fs = require('fs');
const path = require('path');
const mqtt = require('mqtt');
// setup mqtt
let mqttOptions;
mqttOptions = {
 key: fs.readFileSync(path.join(__dirname, 'mqttclient', '/client.key')),
 cert: fs.readFileSync(path.join(__dirname, 'mqttclient', '/client.cert')),
 ca: fs.readFileSync(path.join(__dirname, 'mqttclient', '/ca.cert')),
 clientId: 'simple-client',
 checkServerIdentity: function() { return undefined },
 rejectUnauthorized: false.
 username:
 password: ''
const mqttClient = mqtt.connect('mqtts:common1.iinthecloud.com:8883', mqttOptions);
  mqttClient.on('connect', () => {
 console.log('connected');
 mqttClient.subscribe('factory/1/light');
 mqttClient.subscribe('factory/1/temp');
 mqttClient.on('message', (topic, message) => {
 console.log('message received topic (' + topic + ') message (' + message.toString() + ')');
 });
});
```


```
const fs = require('fs');
const path = require('path');
const mqtt = require('mqtt');
// setup mqtt
let mqttOptions;
mqttOptions = {
 key: fs.readFileSync(path.join(__dirname, 'mqttclient', '/client.key')),
 cert: fs.readFileSync(path.join(__dirname, 'mqttclient', '/client.cert')),
 ca: fs.readFileSync(path.join(__dirname, 'mqttclient', '/ca.cert')),
 clientId: 'control client'.
 checkServerIdentity: function() { return undefined },
 rejectUnauthorized: false,
 username: ''.
 password: ''
const mqttClient = mqtt.connect('mqtts:common1.iinthecloud.com:8883', mqttOptions);
mqttClient.on('connect', () => {
  console.log('connected');
  mqttClient.publish('factory/1/led', process.argv[2], () => {
 setTimeout( () => {
 process.exit(0);
 }, 2000);
});
```

Consuming Sensor Data on IBM i – Store to DB


```
const { DBPool } = require('idb-pconnector');
const pool = new DBPool();
async function setupDb() {
  try {
 await pool.prepareExecute('CREATE SCHEMA JESSEGIOT');
  }catch(err) {
 if(err.stack.includes('SQLSTATE=42710')) {
 console.log('schema already exists');
 } else {
 console.log('error: '+err.stack);
  try {
 await pool.prepareExecute(`CREATE OR REPLACE TABLE JESSEGIOT.IOT_RECORDS (
 DEVICE VARCHAR(80) ALLOCATE (10) CCSID 1208 NOT NORMALIZED NOT NULL NOT HIDDEN,
 SENSORVALUE DECIMAL (7, 2) NOT NULL NOT HIDDEN,
 SENSORTIME TIMESTAMP(6) GENERATED ALWAYS FOR EACH ROW ON UPDATE AS ROW CHANGE TIMESTAMP
 NOT NULL NOT HIDDEN
 NOT VOLATILE UNIT ANY KEEP IN MEMORY NO`):
  }catch(err) {
 console.log('error: '+err.stack);
  console.log('Database setup complete!');
```


Consuming Sensor Data on IBM i – Store to DB


```
const mqttClient = mqtt.connect('mqtts:common1.iinthecloud.com:8883', mqttOptions); mqttClient.on('connect', () => {
 console.log('connected');
 mqttClient.subscribe('factory/1/light');
 mqttClient.subscribe('factory/1/temp');
 mqttClient.on('message', (topic, message) => {
 let value = message.toString().replace(/.*:/g,'').replace(/[^0-9.]+/g,'');
 pool.prepareExecute('insert into JESSEGIOT.IOT_RECORDS(device, sensorvalue) values(?, ?)', [topic, value]);
 console.log('message received topic (' + topic + ') message (' + message.toString() + ')');
 });
});
```

Controlling Sensor on IBM i (control.js)

Demo

Live Device data flow

Could do this: Controller (Docker Container) Mqtt Broker (Docker Container)

Leveraging the Cloud – Even Better

- Cloud Based Service
 - Don't worry about infrastructure
 - Get started fast
 - Easy visualization

Internet of Things

Internet of Things Platform

Lite • IBM

This service is the hub of all things IBM IoT, it is where you can set up and manage your connected devices so that your apps can access their live a... Flow

, AT&T Flow Designer

Third Party

Design, Build and Deploy IoT Solutions in Minutes

AT&T IoT Data Plans

Third Party

Launch your IoT product fast with IoT data plans

Bosch IoT Rollouts

Third Party

Rollout software and firmware updates to devices

UnificationEngine

Third Party

Intelligent IoT messaging for all H2M communications.


```
diff --git a/TempAndLightSensor/SensorConfig.h b/TempAndLightSensor/SensorConfig.h
index 4459876..b33e08d 100644
 -- a/TempAndLightSensor/SensorConfig.h
 ++ b/TempAndLightSensor/SensorConfig.h
 0 -4,7 +4,7 @@
#ifndef SENSOR CONFIG H
#define SENSOR CONFIG H
  define LED TOPIC "iot-2/cmd/led/fmt/txt"
diff --qit a/TempAndLightSensor/TempAndLightSensor.ino b/TempAndLightSensor/TempAndLightSensor.ino
index 8acbbab..3185175 100644
-- a/TempAndLightSensor/TempAndLightSensor.ino
+++ b/TempAndLightSensor/TempAndLightSensor.ino
  -13,7 +13,7 @@
#include "WirelessConfig.h"
#include "SensorConfig.h"
 #define TRANSMIT INTERVAL SECONDS 30
#define MILLIS IN SECOND 1000
#define LOOP DELAY 100
  -132,11 +132,12 @@ void loop() {
  if (!client.connected()) {
 Serial.println("mqtt connected:");
 Serial.println("\n");
 client.subscribe(LED TOPIC);
 150,13 +151,13 @@ void loop() {
 char floatBuffer[10];
 tempSensors.requestTemperatures();
 float currentTemp = tempSensors.getTempCByIndex(0);
 dtostrf(currentTemp, 4, 2, floatBuffer));
 client.publish(TEMP TOPIC, tempMessage);
 char lightMessage[MAX MESSAGE SIZE];
 int lightValue = analogRead(LIGHT PIN);
 snprintf(lightMessage, MAX MESSAGE SIZE, "{ \"light\": %d }", lightValue);
 client.publish(LIGHT TOPIC, lightMessage);
 toggleLED();
```

https://cloud.ibm.com/docs/services/IoT/reference/securi ty?topic=iot-platformconnect devices apps gw#connect devices apps gw


```
-#define LIGHT_TOPIC "factory/1/light"
-#define TEMP_TOPIC "factory/1/temp"
-#define LED_TOPIC "factory/1/led"
+#define LIGHT_TOPIC "iot-2/evt/light/fmt/json"
+#define TEMP_TOPIC "iot-2/evt/temp/fmt/json"
+#define LED_TOPIC "iot-2/cmd/led/fmt/txt"

- snprintf(lightMessage, MAX_MESSAGE_SIZE, "0, 0 - light: %d", lightValue);
+ snprintf(lightMessage, MAX_MESSAGE_SIZE, "{
 \"light\": %d }", lightValue);
```


Consuming Data on IBMi (client-ibmcloud.js)


```
const fs = require('fs');
const path = require('path');
const mqtt = require('mqtt');
// setup mqtt
let mattoptions:
mattOptions = {
 key: fs.readFileSync(path.join(__dirname, 'mqttclient', '/client.key')),
 cert: fs.readFileSync(path.join(__dirname, 'mqttclient', '/client.cert')),
 ca: fs.readFileSync(path.join(__dirname, 'mqttclient', '/ca.cert')),
 clientId: 'A:XXXXXX:XXXXXXXXX,
 checkServerIdentity: function() { return undefined },
 rejectUnauthorized: false,
 username: 'a-XXXXXX-XXXXXXXXX',
 const mqttClient = mqtt.connect('mqtts:XXXXXX.messaging.internetofthings.ibmcloud.com:8883', mqttOptions);
mqttClient.on('connect', () => {
  console.log('connected');
 mqttClient.subscribe('iot-2/type/+/id/+/evt/+/fmt/+');
 mqttClient.on('message', (topic, message) => {
 console.log('message received topic (' + topic + ') message (' + message.toString() + ')');
  });
```

Summary

- Intro to IoT and MQTT
- Using MQTT with Node.js and IBM i
- Lets Look at some devices
- Anatomy of a simple MQTT Light and Temperature Sensor
- Consuming MQTT data on IBMi
- Leveraging the Cloud

The END!

Don't Forget Your Session Survey!

Sign in to the Online Session Guide

(www.common.org/sessions)

Go to your personal schedule

Click on the session that you attended

Click on the Feedback Survey button located above the

abstract.

Come to this session to learn about the DB2 for IBM i enhancements delivered in 2016. This session will include reasons why you should upgrade to the latest IBM i release.

This is session 610533

Completing session surveys helps us plan future programming and provides feedback used in speaker awards. Thank you for your participation.

Special notices

This document was developed for IBM offerings in the United States as of the date of publication. IBM may not make these offerings available in other countries, and the information is subject to change without notice. Consult your local IBM business contact for information on the IBM offerings available in your area.

Information in this document concerning non-IBM products was obtained from the suppliers of these products or other public sources. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

IBM may have patents or pending patent applications covering subject matter in this document. The furnishing of this document does not give you any license to these patents. Send license inquires, in writing, to IBM Director of Licensing, IBM Corporation, New Castle Drive, Armonk, NY 10504-1785 USA.

All statements regarding IBM future direction and intent are subject to change or withdrawal without notice, and represent goals and objectives only.

The information contained in this document has not been submitted to any formal IBM test and is provided "AS IS" with no warranties or guarantees either expressed or implied.

All examples cited or described in this document are presented as illustrations of the manner in which some IBM products can be used and the results that may be achieved. Actual environmental costs and performance characteristics will vary depending on individual client configurations and conditions.

IBM Global Financing offerings are provided through IBM Credit Corporation in the United States and other IBM subsidiaries and divisions worldwide to qualified commercial and government clients. Rates are based on a client's credit rating, financing terms, offering type, equipment type and options, and may vary by country. Other restrictions may apply. Rates and offerings are subject to change, extension or withdrawal without notice.

IBM is not responsible for printing errors in this document that result in pricing or information inaccuracies.

All prices shown are IBM's United States suggested list prices and are subject to change without notice; reseller prices may vary.

IBM hardware products are manufactured from new parts, or new and serviceable used parts. Regardless, our warranty terms apply.

Any performance data contained in this document was determined in a controlled environment. Actual results may vary significantly and are dependent on many factors including system hardware configuration and software design and configuration. Some measurements quoted in this document may have been made on development-level systems. There is no guarantee these measurements will be the same on generally-available systems. Some measurements quoted in this document may have been estimated through extrapolation. Users of this document should verify the applicable data for their specific environment.

Special notices (cont.)

IBM, the IBM logo, ibm.com AIX, AIX (logo), AIX 5L, AIX 6 (logo), AS/400, BladeCenter, Blue Gene, ClusterProven, Db2, ESCON, i5/OS, i5/OS (logo), IBM Business Partner (logo), IntelliStation, LoadLeveler, Lotus, Lotus Notes, Notes, Operating System/400, OS/400, PartnerLink, PartnerWorld, PowerPC, pSeries, Rational, RISC System/6000, RS/6000, THINK, Tivoli (logo), Tivoli Management Environment, WebSphere, xSeries, z/OS, zSeries, Active Memory, Balanced Warehouse, CacheFlow, Cool Blue, IBM Systems Director VMControl, pureScale, TurboCore, Chiphopper, Cloudscape, Db2 Universal Database, DS4000, DS6000, DS8000, EnergyScale, Enterprise Workload Manager, General Parallel File System, , GPFS, HACMP, HACMP/6000, HASM, IBM Systems Director Active Energy Manager, iSeries, Micro-Partitioning, POWER, PowerExecutive, PowerVM, PowerVM (logo), PowerHA, Power Architecture, Power Everywhere, Power Family, POWER Hypervisor, Power Systems (logo), Power Systems Software, Power Systems Software (logo), POWER2, POWER3, POWER4, POWER5, POWER5, POWER6, POWER6, POWER7, System i, System p5, System Storage, System z, TME 10, Workload Partitions Manager and X-Architecture are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or TM), these symbols indicate U.S. registered or common law trademarks on other countries.

A full list of U.S. trademarks owned by IBM may be found at: http://www.ibm.com/legal/copytrade.shtml.

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

AltiVec is a trademark of Freescale Semiconductor, Inc.

AMD Opteron is a trademark of Advanced Micro Devices, Inc.

InfiniBand, InfiniBand Trade Association and the InfiniBand design marks are trademarks and/or service marks of the InfiniBand Trade Association.

Intel, Intel logo, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron, Intel Xeon, Intel SpeedStep, Itanium, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

IT Infrastructure Library is a registered trademark of the Central Computer and Telecommunications Agency which is now part of the Office of Government Commerce.

Java, JavaScript and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Linear Tape-Open, LTO, the LTO Logo, Ultrium, and the Ultrium logo are trademarks of HP, IBM Corp. and Quantum in the U.S. and other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries or both.

Microsoft, Windows and the Windows logo are registered trademarks of Microsoft Corporation in the United States, other countries or both.

NetBench is a registered trademark of Ziff Davis Media in the United States, other countries or both.

SPECint, SPECjbb, SPECjbb, SPECjAppServer, SPEC OMP, SPECviewperf, SPECapc, SPEChpc, SPECjvm, SPECmail, SPECimap and SPECsfs are trademarks of the Standard Performance Evaluation Corp (SPEC).

The Power Architecture and Power.org wordmarks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org.

TPC-C and TPC-H are trademarks of the Transaction Performance Processing Council (TPPC).

UNIX is a registered trademark of The Open Group in the United States, other countries or both.

- •Node.js is an official trademark of Joyent. IBM SDK for Node.js is not formally related to or endorsed by the official Joyent Node.js open source or commercial project..
- •"TWITTER, TWEET, RETWEET and the Twitter logo are trademarks of Twitter, Inc. or its affiliates."

Revised December 2, 2010

Other company, product and service names may be trademarks or service marks of others.