
10/24/2017

1

Watson and IBM i :

Building a cognitive business

Jesse R. Gorzinski

jgorzins@us.ibm.com

The biggest taxi company
owns no cars.

The largest accommodation company
owns no real estate.

The biggest media company
owns no content.

The largest retailer
carries no inventory.

Disruption is upon us.

10/24/2017

2

This disruption is fueled by three forces.

T he power fu l c apab i l i t i es and

ou t c om es b r ough t on by

c ogn i t i v e c om pu t ing .

T he ab i l i t y t o bu i l d

bus ines s i n c ode w i t h

t he AP I ec onom y.

T he p r o l i f e r a t i on o f d i f f e r en t

t ypes o f da ta .

1,200,000

l i nes o f c ode i n

a s m ar tphone

80,000
l i nes o f c ode i n

a pac em ak e r

100,000,000

l i nes o f c ode i n

a new c a r

5,000,000

l i nes o f c ode i n

s m ar t app l i anc e

More devices are creating

more information.

10/24/2017

3

Three capabilities differentiate cognitive systems from

traditional programmed computing systemsé

Reasoning

They reason. They understand

underlying ideas and concepts. They

form hypothesis. They infer and

extract concepts.

Learning

They never stop learning getting

more valuable with time. Advancing

with each new piece of information,

interaction, and outcome. They

develop ñexpertiseò. Understanding

Cognitive systems understand

like humans do.

é. allowing them to interact with humans.

Watson
Narrative

© 2017 International Business Machines Corporation

Cognitive Systems

MACHINE LEARNING / DEEP LEARNING

10/24/2017

4

Watson
Narrative

© 2017 International Business Machines Corporation

Cognitive Systems

MACHINE LEARNING ïSIMPLE EXAMPLE

Watson
Narrative

© 2017 International Business Machines Corporation

Cognitive Systems

MACHINE LEARNING ïSIMPLE EXAMPLE

10/24/2017

5

Hu m an s exce l a t :

Dilemmas

Compassion

Dreaming

Abstraction

Imagination

Morals

Generalization

Co g n i t i ve Sys t em s

exce l a t :

Common Sense

Natural Language

Locating Knowledge

Pattern Identification

Machine Learning

Eliminate Bias

Endless Capacity

Cognitive systems forge a new partnership
between man and machine.

10©2016 IBM Corporation

of not knowing.

The price

10/24/2017

6

11

Examples include:

Analyst reports

tweets

Wire tap transcripts

Battlefield docs

E-mails

Texts

Forensic reports

Newspapers

Blogs

Wiki

Court rulings

International crime database

Stolen vehicle data

Missing persons data

Data, information, and expertise create

the foundation.

Cognitive systems rely on collections of

data and information:

Retrieve and Rank

12

Entity Extraction

Sentiment Analysis

Emotion Analysis (Beta)

Keyword Extraction

Concept Tagging

Taxonomy Classification

Author Extraction

Language Detection

Text Extraction

Microformats Parsing

Feed Detection

Linked Data Support

Concept Expansion

Concept Insights

Dialog

Document Conversion

Language Translation

Natural Language Classifier

Personality insights

Relationship Extraction

Retrieve and Rank

Tone Analyzer

Emotive Speech to Text

Text to Speech

Face Detection

Image Link Extraction

Image Tagging

Text Detection

Visual Insights

Visual Recognition

AlchemyData News

Tradeoff Analytics

50 underlying technologies

éand then leverage Watson APIs

to apply cognitive capabilities.

Natural Language

Classifier

Tone Analyzer

10/24/2017

7

13

The market is validating the benefits of
cognitive.

ñIBM Crafts a Role for Artificial

Intelligence in Medicine.ò

ñIBM Watson represents a bold

technological and visionary stepò

ñWhat is distinctive about IBM is the

breadth of its effort to create Watson tools

é for a wide range of developers.ò

óYou can't do this without Watson. -Former Sun

CEO Scott McNealy. His startup, Wayin, uses

Watson to trawl and drag photos.

ñThe worldwide cognitive software platforms

market will grow to $30 billion by 2018, at a

CAGRò
IDC: Worldwide Cognitive Software Platforms Forecast, 2015-2019: The

Emergence of a New Market (#258781, September 2015, David

Schubmehl)

ñ[Watson] is specifically designed to support

the development of a broad range of

enterprise solutions.ò

ñNo doubt, Watson has the means to

radically change the industry. ñ

IDC: IBMôs Go-to-Market Transformation ïDeeper, Wider, Newer

(#AP257527, April 2015, Chris Zhang, Sabharinath Balasubramanian, Mayur

Sahni)

ñIBMôs [Watson] can help banks with

complex financial operations and attack

important health care problems.ò

ñéitôs not just AI algorithms themselves that

have improved, but the ability to deliver themò

10/24/2017

8

Watson
Narrative

