

Building stuff for fun and profit

confessions from a life
in code and cables

Dr Holly Cummins
Bluemix Garage, London
@holly_cummins

What is the Bluemix Garage?
(It's not **actually** a Garage.)

SHARE

SHARE
74

TWEET

PIN

COMMENT

EMAIL

A GARAGE THAT DEVELOPERS CAN CALL HOME FOR CLOUD INNOVATION

thinkpublic/photopin cc

LAST MONTH MY company opened the first [Bluemix Garage](#), a place where developers, product managers and designers from the smallest startups to the largest companies can congregate, network and collaborate to build the

<http://ibm.biz/bluemixgaragelondon>

1979

Cuddly toy
zipwire

Cuddly toy
hotel

1979

Cuddly toy
zipwire

Cuddly toy
hotel

1987

1998

Animations ► **Animated GIFs** ▼

Mechanics ► **Pendula** ▼

Double Pendulum

A double pendulum consists of one [pendulum](#) attached to another. Double pendula are an example of a simple physical system which exhibit [chaotic](#) behavior. Consider a double bob pendulum with masses m_1 and m_2 attached by rigid massless wires of lengths l_1 and l_2 .

Further, let the angles the two wires make with the vertical be denoted θ_1 and θ_2 , as illustrated above. Finally, let [gravity](#) be given by g .

Then the positions of the bobs are given by

$$x_1 = l_1 \sin \theta_1$$

$$y_1 = -l_1 \cos \theta_1$$

$$x_2 = l_1 \sin \theta_1 + l_2 \sin \theta_2$$

[Animations](#) ► [Animated GIFs](#) ▼[Mechanics](#) ► [Pendula](#) ▼

Double Pendulum

No matter how much math you throw at it, you can't actually predict what it's going to do.

A double pendulum consists of one [pendulum](#) attached to another. Double pendula are an example of a simple physical system which exhibit [chaotic](#) behavior. Consider a double bob pendulum with masses m_1 and m_2 attached by rigid massless wires of lengths l_1 and l_2 . Further, let the angles the two wires make with the vertical be denoted θ_1 and θ_2 , as illustrated above. Finally, let gravity be given by g . Then the positions of the bobs are given by

$$x_1 = l_1 \sin \theta_1$$

$$y_1 = -l_1 \cos \theta_1$$

$$x_2 = l_1 \sin \theta_1 + l_2 \sin \theta_2$$

Idea.

Idea.

Built it.

Idea.

Built it.

Used it.

Idea.

Built it.

Used it.

#devops

2001

2001
IBM

2002

@holly_cummins

100 page design document.

2002

@holly_cummins

100 page design document.
Seriously.

2002

@holly_cummins

Общая платформа группы. Rational SoDA

Rational SoDA

Автоматически генерирует документы, извлекая информацию из файлов, которые производятся при разработке проекта, включая исходный код и модели, произведенные инструментами Rational. Форматирует информацию согласно predetermined шаблонам.

Rit

ΛT_EX

ΛT_EX is a document preparation system for the T_EX typesetting program. It offers programmable desktop publishing features and extensive facilities for automating most aspects of typesetting and desktop publishing, including numbering and cross-referencing, tables and figures, page layout, bibliographies, and much more. ΛT_EX was originally written in 1984 by Leslie Lamport and has become the dominant method for using T_EX; few people write in plain T_EX anymore. The current version is ΛT_EX 2_ε.

$$E_0 = mc^2 \quad (1)$$

$$E = \frac{mc^2}{\sqrt{1 - \frac{v^2}{c^2}}} \quad (2)$$

holly's tips for building stuff

holly's tips for building stuff

**Don't reinvent wheels.
Unless there's a good reason.**

2011

IBM
WebSphere. software

IBM
WebSphere. software

+

IBM
WebSphere. software

+

The WebSphere Hat

The WebSphere Hat

("the world's first wearable application server")

There's a WebSphere server running **in** that hat

Jfokus

2014

2014

2014

Presenting:
The WebSphere Sphere

(“the cuddly throwable application server”)

Johan Kaving
@jkaving

 Follow

The world's first throwable and cuddly application server at [#jfokus](#) talk by [@holly_cummins](#)

photo courtesy of re:develop conference, Bournemouth

“Holly, why would
anyone want an
application server in a
cuddly ball?”

—My Mother

**Who wouldn't want an
application server in a
cuddly ball?**

... and then what happened?

... and then what happened?

pcDuino could never
display on any monitor.

... and then what happened?

... and then what happened?

Wires snapped.

... and then what happened?

Wires snapped.

Many times.

... and then what happened?

Wires snapped.

Many times.

Inside a unit that had to be disassembled before any repair could be done.

... and then what happened?

Solder burns on kitchen counter.

... and then what happened?

A USB power
connector lived here

... and then what happened?

**Another USB power
connector lived here**

matt northam TM
@mattnortham

 Follow

Moment of silence for the bouncy cuddly server.
She saw things we could only dream of. **#rip**
#redev15

Kasia Mrowca @MrowcaKasia

Throwing compute around... Cool computer case @holly_cummins
#redev15

RETWEETS

3

LIKES

2

8:49 AM - 14 Aug 2015

3

2

It's ok! I wired in a battery.

... and then what happened?

LiPoly battery.
Standard 3.3V output.

... and then what happened?

LiPoly battery.
Standard 3.3V output.

Battery voltage isn't enough for LEDs.

... and then what happened?

LiPoly battery.
Standard 3.3V output.

Battery voltage isn't enough
for LEDs.

Or sensors.

What does that mean in practice?

Normally, 0 = bounce.

What does that mean in practice?

Normally, 0 = bounce.
With insufficient
voltage, pin is always 0.

What does that mean in practice?

So it infinitely ... oh. Oh dear.

... and then what happened?

... and then what happened?

... and then what happened?

Motion sensor started
smoking, stopped working.

Had to buy a new one.

... and then what happened?
pcDuino stopped working.
Had to buy a new one :(

@holly_cummins

“Holly, I saw a video of your sphere talk.
I thought you handled the fact that the
demo failed really well.
Are there any videos where it actually
works?”

—My mother

... and then what happened?

... and then what happened?

It **worked** faultlessly.
Twice in a row.

... and then what happened?

... and then what happened?

PROPERTY IRREGULARITY REPORT

ADRIA AIRWAYS / HANDLED BY TALLINN AIRPORT
AIRPORT TALLINN - ESTONIA

MON-FRI 08:00-01:00, SAT-SUN 10:00-01:00

PHONE: +372 6 058 313

E-MAIL: LOST/D/FOUND/A/TLL/D/AERO

FILE REFERENCE
NAME
TITLE/INITIALS
FLIGHT/DATE
NUMBER OF BAGS
TICKET NUMBER
COLOUR/TYPE
TAG NUMBER

- TLLJP11363/09JUN16/1448GMT
- CUMMINS/
- MSHOLLY/HC/
- BA2760/09JUN/JP7174/09JUN/
- 1
- ETKT
- BK22HWX
- BA602925/

PLEASE RETAIN PASSENGER TICKET AND BAGGAGE CHECK. THIS
REPORT DOES NOT INVOLVE ANY ACKNOWLEDGEMENT OF LIABILITY.

>

... and then what happened?

Not supposed to
look like that.

... and then what happened?

Not supposed to
look like that.

Pin on power board snapped.
Remnants of pin in PCB hole.

... and then what happened?

... and then what happened?

I did something wrong
soldering the switch on
the replacement.

I have not failed.
I've just found 10,000
ways that won't work.

–Thomas Edison

holly's tips for building stuff

holly's tips for building stuff

Being an innovator isn't easy.

holly's tips for building stuff

**Being an innovator isn't easy.
(and we're all innovators!)**

CommitStrip.com

“Holly, most of your demos are doing something really simple in a complicated way.”

—My partner

holly's tips for building stuff

**Just because it isn't easy,
doesn't mean it's valuable.**

LaTeX

LaTeX is a document preparation system for the TeX typesetting program. It offers programmable desktop publishing features and extensive facilities for automating most aspects of typesetting and desktop publishing, including numbering and cross-referencing, tables and figures, page layout, bibliographies, and much more. LaTeX was originally written in 1984 by Leslie Lamport and has become the dominant method for using TeX; few people write in plain TeX anymore. The current version is LaTeX 2_ε.

$$E_0 = mc^2 \quad (1)$$

$$E = \frac{mc^2}{\sqrt{1 - \frac{v^2}{c^2}}} \quad (2)$$

Markus Eisele

@myfear

Following

“Don’t cling to a mistake just because you spent a lot of time making it.”

Unknown

#qotd

RETWEETS

8

LIKES

10

11:53 PM - 6 Jul 2016

📍 Markt Schwaben, Deutschland

8

10

Know when to stop.

Feedback

2016

Simon Wheatcroft runs blind with help of a phone app

18 May 2016 Last updated at 00:00 BST

This blind man is running a 155 mile ultra-marathon with the help of an IBM app

1.6K SHARE

COMMENTS [Start the Discussion](#)

Arjun Kharpal | @ArjunKharpal

Tuesday, 3 May 2016 | 8:27 AM ET

Simon Wheatcroft is completely blind. But that's not going to stop him running a 250 kilometer (155.3 mile) race in the desert.

FROM THE WEB

Sponsored Links by Taboola

“I’m going to do the 4 deserts run. I’ll have to run through bleeding blisters, deal with toenails falling off, and I’ll be vomiting - in the best case.”

— Simon Wheatcroft

How do we
measure value?

holly's tips for building stuff

**Value isn't always
measured in hryven'**

holly's tips for building stuff

**Value isn't always measured
in number of users**

Simon Wheatcroft runs blind with help of a phone app

18 May 2016 Last updated at 00:00 BST

Simon Wheatcroft has been blind since the age of 17 but has refused to let his lack of sight prevent him taking part in his great passion for running.

the horr
age of 17

But sinc
and tran
exceptio
popular
has play
achieve

Wheatcroft did not let his blindness affect his life but is rather using the power of mobile applications in the modern world to achieve his goal. In the past one year, he had entered into a partnership with IBM to develop an app which would help him during his runs. The app would help notify him of any possible obstacles and keep him on pace with the rest.

Blind ultra
working on an ap

People

asing

ich would help him during his

RINGLY

g In Technology

Here's why Digital India is dying

4 days ago

Auto
Patch

Are we lone geniuses?

Bus number

Number of developers who can be run over by a bus before critical knowledge is lost

“Code is not an asset ...
it’s a liability.”

–Alan Cooper, 2005

holly's tips for building stuff

Find a friend.

Work with them.

Better yet, find several friends.

Let's talk about tools.

Simon Haslam @simon_haslam

1d

@holly_cummins You could do with a finer tipped soldering iron, no? That one looks like a screwdriver :D

“How hard can an
offline data push be?”

–Me

There is no devops in the
desert.

console.eu-gb.ibm.com/catalog/

IBM Bluemix Ready? Try the new Bluemix

DASHBOARD SOLUTIONS CATALOG PRICING DOCS COMMUNITY 372

ORG: cumminsh@uk.i... Type to search

Starters

- Boilerplates

Compute

- Runtimes
- Containers

Services

- ☒ Watson
- ☐ Mobile
- ☐ DevOps
- ☐ Web and Application
- ☐ Network
- ☐ Integration
- ☐ Data and Analytics
- ☐ Security
- ☐ Storage
- ☐ Business Analytics
- ☐ Internet of Things
- ☐ APIs

Provider

- ☐ IBM

Services // The building blocks of any great app

Watson
Build cognitive apps that help enhance, scale, and accelerate human expertise

- AlchemyAPI** IBM
- Concept Insights** IBM
- Dialog** IBM
- Document Conversion** IBM
- Language Translation** IBM
- Natural Language Classifier** IBM
- Personality Insights** IBM
- Relationship Extraction** IBM BETA
- Retrieve and Rank** IBM
- Speech to Text** IBM
- Text to Speech** IBM
- Tone Analyzer** IBM

ices // *The building blocks of any great app*

a and
lytics

tial data services;
ss possibilities

HELP ME PICK

Cloudant NoSQL DB

IBM

da

IBM developerWorks Developer Centers

Sign In Register dW

IBM Cloud Data Services^{DEV}

ServicesHow-TosBlogEventsConnect

Offline-First iOS Apps with Swift & Cloudbant Sync; Part 2: Sync to the Cloud

JASON H. SMITH / JUNE 8, 2016

Our Food Tracker series is complete! See: [Part 1](#) (local storage), [Part 2](#) (cloud sync), [Part 3](#) (UI updates).

This walkthrough is a sequel to Apple's well-known iOS programming introduction, [Start Developing iOS Apps \(Swift\)](#). Apple's introduction walks us through the process of building the UI, data, and logic of an example food tracker app, culminating with a section on data persistence: storing the app data as files in the iOS device.

This series picks up where that document leaves off: syncing data between devices, through the cloud, with an offline-first design. You will achieve this using open source tools and the IBM Cloudbant service.

This document is the second in the series, showing you how to sync the app data to Cloudbant. You can also review the previous post in the series, [Part 1: The Datastore](#).

Table of Contents

1. [Getting Started with FoodTracker](#)

2. [Getting Started with Cloudbant](#)

SUBSCRIBE TO BLOG UPDATES

Enter your email address to subscribe to this blog and receive notifications of new posts by email.

CATEGORIES

[Analytics](#)

[Cloudbant](#)

[Community](#)

[Compose](#)

[CouchDB](#)

[dashDB](#)

[Data Warehousing](#)

[DB2](#)

[Elasticsearch](#)

[Gaming](#)

[Geospatial](#)

holly's tips for building stuff

**Use the tools available to
you.**

holly's tips for building stuff

**Beware not-invented-here
syndrome.**

Cuddly toy
zipwire

Cuddly toy
hotel

Cuddly toy
zipwire

Cuddly toy
hotel

“Just because you can,
doesn't mean you
should.”

—Lt. Col. Carlos A. Keasler

As useless as a ...

As useless as a ...

chocolate teapot.

NEW

CHOCOLATE TEAPOT

More useful than 'they' say..

£24.99

✓ In Stock

ADD TO BASKET

[Add to wishlist](#)

- ✓ Life-size, working chocolate teapot
- ✓ Drink, dip, fondue and eat
- ✓ More useful than an ashtray on a table, a teabag, a glass hammer or mudflaps

TAGS: [#Chocolate \(14\)](#), [#Easter Gifts \(26\)](#), [#Gifts for Her \(294\)](#), [#Gifts for Him \(414\)](#), <#>

326

0

100

Stewart X Addison @sxaTech

15m

@planetf1 @holly_cummins RFID chip in socks? Seriously?
What kind of a ridiculous suggestion is ... Oh

Terence Eden @edent

I'm going to throw away all my socks and only buy
BLACKSOCKS®™

Of course I need NFC enabled socks.

youtu.be/ksgObw2dQcE

holly's tips for building stuff

**Just because you can,
doesn't mean you should.**

??

Help Desk

Email

Ticket

Email

Ticket

Email

?

Ticket

Marketplace

Search

IBM Watson

[What is Watson?](#)

[Watson Developer Cloud](#)

[Offerings](#)

[Partnerships](#)

[Careers](#)

[Blog](#)

What is Watson?

IBM Watson is a technology platform that uses natural language processing and machine learning to reveal insights from large amounts of unstructured data

Watch now (02:14)

What Watson can do for you

Answer your customers' most pressing questions

Quickly extract key information from all documents

Reveal insights, patterns and relationships across data

Hypothesis: Can a computer categorise the emails into the right queue in the ticketing system?

Hypothesis: Can a computer categorise the emails into the right queue in the ticketing system?

Minimum Viable Product: Watson categorisation of exported emails + dashboard + metrics

Hypothesis: Can a computer categorise the emails into the right queue in the ticketing system?

Minimum Viable Product: Watson categorisation of exported emails + dashboard + metrics

Cost: Two weeks

Hypothesis: Can a computer categorise the emails into the right queue in the ticketing system?

Minimum Viable Product: Watson categorisation of exported emails + dashboard + metrics

Cost: Two weeks

Answer: Yes! It's awesome!

Hypothesis: Can a computer categorise the emails into the right queue in the ticketing system?

Minimum Viable Product: Watson categorisation of exported emails + dashboard + metrics

Cost: Two weeks

Answer: Yes! It's awesome!

Next step: Live emails.

Hypothesis: Can a computer categorise the emails into the right queue in the ticketing system?

Minimum Viable Product: Watson categorisation of exported emails + dashboard + metrics

Cost: Two weeks

Answer: Yes! It's awesome!

Next step: Live emails.

And repeat...

Hypothesis: Can a computer categorise the emails into the right queue in the ticketing system?

Minimum Viable Product: Watson categorisation of exported emails + dashboard + metrics

Cost: Two weeks

Answer: Yes! It's awesome!

Next step: Live emails.

And repeat...

Lean Startup

Hypothesis: Can a computer categorise the emails into the right queue in the ticketing system?

Minimum Viable Product: Watson categorisation of exported emails + dashboard + metrics

Cost: Two weeks

Answer: Yes! It's awesome!

Next step: Live emails.

And repeat...

Lean Startup

Does what I built
work?

“It worked a second ago,
when you weren’t
watching, honest!”

–Me

Demo-driven testing.

holly's tips for building stuff

**Test first.
Code second.**

Automate everything.

Automate everything.

Quality

Automate everything.

Quality

Nimbleness.

Automate everything.

Quality

Nimbleness.

IBM Bluemix DevOps Services

DASHBOARD MY PROJECTS EXPLORE HELP BLOG COMMUNITY

single | llnode2

EDIT CODE TRACK & PLAN BUILD & DEPLOY

Pipeline: All Stages

Build Stage

STAGE PASSED

LAST INPUT [GIT URL](#)

Last commit by S. Li 5 hr ago
[xunit report](#)

JOB'S [View logs and history](#)

Build Succeeded 1 hr ago

Test Succeeded 1 hr ago

LAST EXECUTION RESULT

Build 16

Dev Deployment

STAGE PASSED

LAST INPUT Stage: Build Stage / Job: B...

Build 16

JOB'S [View logs and history](#)

Deploy Succeeded 1 hr ago

LAST EXECUTION RESULT

llnode2prod
[proddeploy.mybluemix.net](#)
[View runtime log](#)

Build 16

Prod Deployment

STAGE PASSED

LAST INPUT Stage: Build Stage / Job: B...

Build 16

JOB'S [View logs and history](#)

Deploy Succeeded 1 hr ago

LAST EXECUTION RESULT

llnode2prod
[proddeploy.mybluemix.net](#)
[View runtime log](#)

Build 16

My team do this **first**. Always.

The screenshot displays the IBM Bluemix DevOps Services interface for a pipeline named 'singli | llnode2'. The pipeline consists of three stages: Build Stage, Dev Deployment, and Prod Deployment. Each stage is marked as 'STAGE PASSED'.

- Build Stage:** Shows 'LAST INPUT' as 'Last commit by S. Li' 5 hr ago. The 'JOBS' section shows 'Build' and 'Test' both succeeded 1 hr ago. The 'LAST EXECUTION RESULT' shows 'Build 16'.
- Dev Deployment:** Shows 'LAST INPUT' as 'Stage: Build Stage / Job: B...' and 'Build 16'. The 'JOBS' section shows 'Deploy' succeeded 1 hr ago. The 'LAST EXECUTION RESULT' shows 'llnode2prod' succeeded.
- Prod Deployment:** Shows 'LAST INPUT' as 'Stage: Build Stage / Job: B...' and 'Build 16'. The 'JOBS' section shows 'Deploy' succeeded 1 hr ago. The 'LAST EXECUTION RESULT' shows 'llnode2prod' succeeded.

holly's tips for building stuff

Continuously deliver.

What I've learned

What I should have
learned

Learn about the IBM Bluemix Garage Method!

You can deliver innovative new applications faster and cheaper with just the right features. Learn about IBM's transformation journey as it adopted DevOps practices and created a culture of innovation and agility to quickly iterate and pivot in response to the market.

Learn

Continuously experiment to deliver the right solution

- Formulate hypotheses and design experiments to drive development
- Establish clear metrics for decision making
- Drive findings to the backlog and pivot

Want to learn more about the DevOps transformation journey? See the white paper, [innovate like a start-up, scale like an enterprise](#).

- You may not succeed the first time. Or even the tenth time.

- You may not succeed the first time. Or even the tenth time.
- Don't reinvent wheels without reason.

- You may not succeed the first time. Or even the tenth time.
- Don't reinvent wheels without reason.
- Just because it's difficult, doesn't mean it's valuable.

- You may not succeed the first time. Or even the tenth time.
- Don't reinvent wheels without reason.
- Just because it's difficult, doesn't mean it's valuable.
- Value has lots of forms.

- You may not succeed the first time. Or even the tenth time.
- Don't reinvent wheels without reason.
- Just because it's difficult, doesn't mean it's valuable.
- Value has lots of forms.
- Find a friend. Work with them.

- You may not succeed the first time. Or even the tenth time.
- Don't reinvent wheels without reason.
- Just because it's difficult, doesn't mean it's valuable.
- Value has lots of forms.
- Find a friend. Work with them.
- Use the right tools.

- You may not succeed the first time. Or even the tenth time.
- Don't reinvent wheels without reason.
- Just because it's difficult, doesn't mean it's valuable.
- Value has lots of forms.
- Find a friend. Work with them.
- Use the right tools.
- Test first. Code second.

- You may not succeed the first time. Or even the tenth time.
- Don't reinvent wheels without reason.
- Just because it's difficult, doesn't mean it's valuable.
- Value has lots of forms.
- Find a friend. Work with them.
- Use the right tools.
- Test first. Code second.
- CI/CD is really important.

@holly_cummins

Feedback

Focus on user value

Tools

Feedback

And finally ...

never stop
making
stuff

thank you

@holly_cummins

<http://ibm.biz/bluemixgaragelondon>

