

USER INTERFACE CREATION WITH Node-RED

Prerequisites

- 1) Have an account on Bluemix
- 2) Have created an Internet of Things Platform on Bluemix
- 3) Have created a device on Internet of Things Platform, and have its Device ID and its Authentication Token
- 4) Have generated an API KEY on Internet of Things Platform, and have its API Authentication Token
- 5) Have configured SS10680 gateway correctly

Procedure

- 1) Login on Bluemix (<http://www.bluemix.net/>) with your credentials
- 2) Go to 'Catalog' following this link: <https://console.ng.bluemix.net/catalog/>
- 3) From left menu, select 'Platform' and then click on 'Node-RED Starter'

- 4) Fill the requested fields and then click on 'Create' button for create a Node-RED instance

The screenshot shows the 'Create a Cloud Foundry App' page for the 'Node-RED Starter' application. The 'App name:' field contains 'sielcoiotapp'. The 'Host name:' field contains 'sielcoiotapp'. The 'Domain:' field contains 'eu-gb.mybluemix.net'. The 'Choose a region/location to deploy in:' dropdown is set to 'United Kingdom'. The 'Choose an organization:' dropdown is set to 'sielcoIoT'. The 'Choose a space:' dropdown is set to 'SSinT'. Under 'Selected Plan:', there are two options: 'SDK for Node.js™' (Lite) and 'Cloudant NoSQL DB' (Lite). At the bottom left, there are links for 'Need Help?', 'Contact IBM Cloud Sales', 'Estimate Monthly Cost', and 'Cost Calculator'. On the right, there is a large blue 'Create' button.

So, now, Node-RED instance creation starts.
At the end of the procedure, the following page is shown to you

The screenshot shows the application dashboard for 'sielcoiotapp'. The dashboard includes a sidebar with links like 'Introduzione', 'Panoramica', 'Runtime', 'Connessioni', 'Log', 'Monitoraggio', and 'Gestione API'. The main area displays the application's status: 'Operativa' (Operational), 'Organizzazione: sielcoIoT', 'Ubicazione: United Kingdom', and 'Spazio: SSinT'. It features a section titled 'Start coding with Node-RED' with instructions to visit the application URL or use the flow editor. Below this, there are sections for 'Customizing your Node-RED instance' and 'Before you begin, install the Cloud Foundry command line interface.' A 'Download CF Command Line Interface' button is present. Step-by-step instructions for setting up the environment are provided, each with a numbered step and a terminal-like code block. The 'Create' button from the previous step is visible at the top right of the dashboard.

- 5) Click in 'Visit application URL'

- 6) The first time that you execute the Node-RED instance, you must define some properties for it.
On first page, click on 'Next' button

- 7) In case you want to allow access only authorized person to Node-RED instance select '*Secure your editor so only authorised users can access it*' and enter a username and a password for it.
In case you want to allow access to any user but do not allow them to do any changes select '*Allow anyone to view the editor, but not make any changes*'.
In case you want to allow access to any user and allow them to do changes select '*Allow anyone to access the editor and make changes*'.
N.B. Last choice is not recommended.
At the end, click on 'Next' button

Secure your Node-RED editor

Secure your editor so only authorised users can access it

Username

Password good

Allow anyone to view the editor, but not make any changes

Not recommended: Allow anyone to access the editor and make changes

● ● ● ●

Previous Next

- 8) Read general information and, then, click on 'Next' button

Browse available IBM Bluemix nodes

There are lots of nodes available from the community that can be used to add more capabilities to your application. The list below is just a small selection.

You can find many more nodes on the [Flow Library](#).

You can use the Palette Manager built into editor to search for and install nodes. Alternatively, you can also edit your application's `package.json` file and adding them to the `dependencies` section.

node-red-dashboard
Quickly create dashboards driven by Node-RED

node-red-contrib-ibm-wiotp-device-ops
Perform device and gateway operations using the Watson IoT Platform

node-red-contrib-iot-virtual-device
Simulate device behavior and use it to run many device instances

node-red-contrib-objectstore
Store, delete and restore objects in the ObjectStore service

node-red-contrib-bluemix-hdfs

node-red-contrib-ibmpush

Previous Next

9) Click on 'Finish' button to finish the install

10) When the install is finished, click on '*Go to Node-RED flow editor*' to access the Workflow Editor

11) Enter Username and Password (if you made the first choice at point 7) and click on 'Login'

If login went well, you can see the following page

12) Install 'node-red-dashboard' packet, that we will use to build the user interface

Click on icon, and then click on 'Manage Palette' label. On the panel that opens click on 'Install' tab (1), on the search bar enter the keyword 'dashboard' (2), find 'node-red-dashboard' packet in the list and click on 'install' to install it.

If the installation of the package went well, on the left bar in the main window, you can find the 'dashboard' menu with all its nodes.

13) Install ‘node-red-contrib-web-worldmap’ packet, that will use for create a map in the user interface

Click on icon, and then click on ‘Manage Palette’ label. On the panel that opens click on ‘Install’ tab (1), on the search bar enter the keyword ‘worldmap’ (2), find ‘node-red-contrib-web-worldmap’ packet in the list and click on ‘install’ to install it.

If the installation of the package went well, on the left bar in the main window, you can find the ‘location’ menu with all its nodes.

Now, let's start with the user interface building.

- 14) From 'input' menu in the left bar, select **ibmiot** node and drag & drop it into 'Flow 1' area.
Once the node is in the working area, double click on it and the following panel will be shown

Section	Setting	Description
node properties	Authentication	API Key (1)
	API Key	Add new ibmiot... (2)
	Input Type	Device Event (3)
	Device Type	All or + (4)
	Device Id	All or device id e.g. ab12cd231a21 (5)
	Event	All or + (6)
	Format	All or json (7)
	QoS	0 (8)
	Name	ibmiot (9)
Use the Input Type property to configure this node to receive Events sent by IoT Devices, Commands sent to IoT Devices, Status Messages referring to IoT Devices, or Status Messages referring to IoT Applications.		Check the info tab, to get more information about each of the fields
Info Tab (Node Details)		
Node Name: ibmiot Type: ibmiot in ID: "907e905c-0243-00" <small>Show more</small>		
Information Input node that can be used with Watson IoT Platform to receive events sent from devices, receive commands sent to devices, or receive status updates concerning devices or applications. It produces an object called msg and sets msg.payload to be a String containing the payload of the incoming message. The value of "Device id" is stored in msg.deviceid The value of "Application id" is stored in msg.applicationid The value of "Device Type" is stored in msg.devicetype The value of "Event Type" is stored in msg.eventtype The value of "Command Type" is stored in msg.commandtype The value of "Format" is stored in msg.format This node supports json, buffer and other types. When the format is set to json, this node parses the incoming data using JSON.parse() and outputs. When the buffer object is received by this node, it outputs the contents as is without any conversion. And for remaining types, this node outputs the message in String. In Non Quickstart mode, value for QoS (Quality of Service) and connection keep alive Interval value can be specified The Quality of Service (QoS) level is an agreement between sender and receiver of a message regarding the guarantees of delivery		
Move the selected nodes using the keys. Hold to nudge them further		

Enter the following parameter:

1. Authentication: select 'API KEY'
2. API KEY: click on . In the panel that opens, you can configure how the Node-RED application communicates with Watson IoT Platform

The screenshot shows the 'Edit ibmiot node' dialog box. At the top are 'Delete', 'Cancel', and 'Update' buttons. Below are four fields labeled A, B, C, and D:

- A: Name (text input)
- B: API Key (text input)
- C: API Token (text input)
- D: Server-Name (text input containing `orgid.messaging.internetofthings.ibmcloud.com`)

At the bottom are 'Scalable' (checkbox), 'Application ID' (text input), 'Keep Alive' (radio button set to 60, seconds), and 'Use Clean Session' (checkbox).

- A. Name: enter a name for the connection or leave it blank
- B. API Key: enter in this field the API Key of the APP created on Watson IoT
- C. API Token: enter in this field the Authentication Token on the APP create on Watson IoT
- D. Server-Name: enter in this field the address of the server used to communicate with Watson IoT. The address has the following syntax
`ogId.messaging.internetofthings.ibmcloud.com`

where `orgId` is the unique organization ID that was generated when you registered the service instance

Click on button

3. Input Type: select 'Device Event'
4. Device Type: if you check 'All', all the device types declared on Watson IoT are allowed. If you want allow only a device type, don't check 'All' and enter into the text field the device type that you want to connect
5. Device Id: if you check 'All', all the devices that belong to the device types chosen are allowed. If you want allow only a device, don't check 'All' and enter into the text field the device id that you want to connect
6. Event: if you check 'All', all the events of the allowed devices are considered. If you want to handle only an event, don't check 'All' and enter into the text field the event that you want.
7. Format: if you check 'All', all the formats allowed by Watson IoT Platform (json, xml, text) can be used. If you want to use a specific format, don't select 'All' and enter it into the text field.
8. QoS (Quality of Service):
 - 0: the message is delivered at most once, or it is not delivered at all. Its delivery across the network is not acknowledged.

- 1: the message is always delivered at least once. If the sender does not receive an acknowledgment, the message is sent again with the DUP flag set until an acknowledgment is received. As a result, receiver can be sent the same message multiple times, and might process it multiple times.
- 2: the message is always delivered exactly once.

9. Name: enter the node's name

At the end of node's configuration, the result is similar to the following

The screenshot shows the 'Edit ibmiot in node' configuration dialog. The 'node properties' section contains the following settings:

- Authentication:** API Key
- API Key:** Connection to Watson IoT
- Input Type:** Device Event
- Device Type:** All or + (checkbox checked)
- Device Id:** All or gateway (checkbox unchecked)
- Event:** All or temperature1 (checkbox unchecked)
- Format:** All or json (checkbox unchecked)
- QoS:** 0
- Name:** Reading temperature1

To continue, click on **Done** button

- 15) From 'function' menu in the left bar, select **function** node and drag & drop it in the working area. Double click on it and configure it as below

To continue, click on **Done** button.

- 16) Link the two nodes

Put the mouse over the grey square of the 'Read temperature1' node (the square becomes orange) and move the mouse over the grey square of 'Extract temperature 1 value' node. The result of the operation is shown below

- 17) From 'dashboard' menu in the left bar, select **gauge** node and drag & drop it into the working area. Double click on it

Edit the node as below:

1. Group: select 'Add new ui_group' and click on . In the panel that opens we can define the 'group' and the 'page' to insert the gauge

gauge > Add new dashboard group config node

A Name: SS10014

B Tab: Home

C Width: 6

D Display group name

- Name: enter the name of the group. For this example, insert the name of the device 'SS10014'
- Tab: select 'Home'. If you want to add a new 'page', select 'Add new ui_tab' and then click on .
- Width: enter the group's width
- Display group name: check the checkbox if you want to show the name of the group in the user interface

At the end, click on button.

2. Size: enter the dimensions of the object in the UI. For this example, leave 'auto'
3. Type: select 'Gauge'
4. Label: enter 'Temperature 1'
5. Value format: indicates the format of the value. Leave {{value}}.
6. Units: indicates the unit of measure. Enter °C.

7. Range: enter the min. possible value and the max. possible value. Enter **-60** as min. value and **60** as max. value
8. Colour gradient: for this example, create only one green sector
9. Sectors: leave the intermediate values blank
10. Name: enter the name of the node. In this case '**Temperature1**'

At the end, the result is as below

To continue, click on **Done** button.

- 18) Link the 'Extract temperature1 value' node and the 'Temperature1', as shown at point 16.

- 19) From 'dashboard' menu in the left bar, select **chart** node and drag & drop it in the working area. Double click on it

1. Group: select 'Add new ui_group' and click on . On the panel that opens, follow the instruction explained at point 17.1, and insert a new group named '*SS10014 Temperature Charts*'. Leave the 'Tab' field on 'Home', set 'Width' field to 12, and check the checkbox 'Display group name'
2. Size: set '12x6'
3. Label: enter '*Temperature 1 Chart*'
4. Type: select '*Line Chart*'
5. Enlarge points: check the checkbox, for let value points visible
6. X-axis: select '*last 1 hour*'
7. X-axis Label: select '*HH:mm:ss*'
8. Y-axis: insert *-60* as min. value and *60* as max. value
9. Legend: select '*None*'
10. Interpolate: select '*linear*'
11. Series Colours: select the color for chart lines
12. Blank label: leave the field blank
13. Name: enter the name of the node. In this case '*Temperature Chart 1*'

At the end, the result is as below

To continue, click on **Done** button.

- 20) Link the '*Extract temperature1 value*' node and the '*Temperature 1 Chart*' as shown at point 16

The result is the following

- 21) Repeat the points from 14 to 20 for the *temperature2* of the SS10014 device.

The procedure is the same followed for the *temperature1*, pay attention at point 14.2, where you have to select '*Connection to Watson IoT*', and at point 14.6, where you have to enter '*temperature2*' as event.

At the end of the procedure, the result must be similar at the one below

- 22) Save the flow by clicking on Deploy button in the upper right corner of the window

Now we can move on to define the user interface relative to the SS10130 device, defined in the SS10680 gateway interface.

- 23) From 'input' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Once the node is in the working area, double click on it and a panel as the one described at point 14 is shown. Select for the field 'API Key' the option 'Connect to Watson IoT'. For the field 'Event', insert the string 'input1'. At the end of node's configuration, the result is as the following one

To continue, click on Done button.

- 24) From 'function' menu in the left bar, select **function** node , drag & drop it into the working area.

Double click on it and edit it as shown at point 15.

- 25) Link the previous two nodes inserted, as shown at point 16

- 26) From 'dashboard' menu in the left bar, select **template** node e drag & drop it into the working area. Double click on it and edit it as shown below

1. Template type: select '*Widget in group*'

2. Group: click on and insert a new group '*SS10130 – Input Status*' as shown at point 17.1

3. Size: set '*6x1*'

4. Name: enter '*Led input 1*'

5. Don't check '*Pass through messages from input*' checkbox

6. Don't check '*Add output messages to stored state.*' checkbox

7. Template: enter the following code

```
<div layout="row" layout-align="space-around center">
  <p>
 | GENERIC
  </p>


  <p>
 | <ng-md-icon icon="lens" ng-style="(fill:msg.payload=='1'?'green':'grey')" size="30"></ng-md-icon>
  </p>
</div>
```

At the end, the result is similar to the one shown below

To continue, click on **Done** button.

27) Link the node added at the previous point at '*Extract input1 value*' node.

28) From 'input' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Once the node is in the working area, double click on it and a panel as the one described at point 14 is shown. Select for the field 'API Key' the option 'Connect to Watson IoT'. For the field 'Event', insert the string 'fan1'. At the end of node's configuration, the result is as the following one

To continue, click on **Done** button.

- 29) From 'function' menu in the left bar, select **function** node , drag & drop it into the working area.

Double click on it and edit it as shown at point 15.

- 30) From 'dashboard' menu in the left bar, select **template** node e drag & drop it into the working area. Double click on it and edit it as shown below

- Template type: select '*Widget in group*'
- Group: select '*SS10130 – Inputs Status*'
- Size: set '*6x1*'
- Name: enter '*Led fan 1*'
- Don't check '*Pass through messages from input*' checkbox
- Don't check '*Add output messages to stored state.*' checkbox
- Template: enter the following code

```
<div layout="row" layout-align="space-around center">
  <p>
 .....
 FAN 1 STATUS
  </p>
  .....
  <p>
 <ng-md-icon icon="toys" ng-style="{fill:msg.payload=='1'?'green':'grey'}" size="30"></ng-md-icon>
  </p>
</div>
```

At the end of node's configuration, the result is the following one

Edit template node

Delete Cancel Done

node properties

Template type: Widget in group

Group: SS10130 - Inputs Status [Home]

Size: 6 x 1

Name: Led Fan 1

Pass through messages from input.

Add output messages to stored state.

Template


```
i 1 <div layout="row" layout-align="space-around center">
2 <p>
3 FAN 1 STATUS
4 </p>
5
6 <p>
7 <ng-md-icon icon="toys" ng-style="(fill:msg.payload=='1'?'green':'grey')" size="30"></ng-md-icon>
8 </p>
9 </div>
10
```

To continue, click on **Done** button.

31) Link the node added at the previous point to 'Extract fan1 value node'

At the end, the flow in the working area must be similar to the following one

- 32) From 'input' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Once the node is in the working area, double click on it and a panel as the one described at point 14 is shown. Select for the field 'API Key' the option '*Connect to Watson IoT*'. For the field 'Event', insert the string '*fan2*'. At the end of node's configuration, the result is as the following one

To continue, click on **Done** button.

- 33) From 'function' menu in the left bar, select **function** node , drag & drop it into the working area.

Double click on it and edit it as shown at point 15.

- 34) From 'dashboard' menu in the left bar, select **template** node , drag & drop it into the working area. Double click on it and edit it as shown below

- Template type: select '*Widget in group*'
- Group: select '*SS10130 – Inputs Status*'
- Size: set '*6x1*'
- Name: enter '*Led fan 2*'
- Don't check '*Pass through messages from input*' checkbox
- Don't check '*Add output messages to stored state.*' checkbox
- Template: enter the following code

```
<div layout="row" layout-align="space-around center">
  <p>
 FAN 2 STATUS
  </p>
  <p>
 <ng-md-icon icon="toys" ng-style="{fill:msg.payload=='1'?'green':'grey'}" size="30"></ng-md-icon>
  </p>
</div>
```

At the end of node's configuration, the result is the following one

Edit template node

Delete Cancel Done

node properties

Template type: Widget in group

Group: SS10130 - Inputs Status [Home]

Size: 6 x 1

Name: Led Fan 2

Pass through messages from input.

Add output messages to stored state.

Template:


```
i 1+ <div layout="row" layout-align="space-around center">
 2+ <p>
 3+ FAN 2 STATUS
 4+ </p>
 5+
 6+ <p>
 7+ <ng-md-icon icon="toys" ng-style="(fill:msg.payload=='1'?'green':'grey') size="30"></ng-md-icon>
 8+ </p>
 9+ </div>
10
```

To continue, click on **Done** button.

35) Link the node added at the previous point to '*Extract fan2 value*' node.

At the end, the flow in the working area must be similar to the following one

- 36) From 'input' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Once the node is in the working area, double click on it and a panel as the one described at point 14 is shown. Select for the field 'API Key' the option '*Connect to Watson IoT*'. For the field 'Event', insert the string '*bulb1*'. At the end of node's configuration, the result is as the following one

To continue, click on **Done** button.

- 37) From 'function' menu in the left bar, select **function** node , drag & drop it into the working area.

Double click on it and edit it as shown at point 15.

- 38) From 'dashboard' menu in the left bar, select **template** node drag & drop it into the working area. Double click on it and edit it as shown below

- Template type: select '*Widget in group*'
- Group: select '*SS10130 – Inputs Status*'
- Size: set '*6x1*'
- Name: enter '*Led bulb 1*'
- Don't check '*Pass through messages from input*' checkbox
- Don't check '*Add output messages to stored state.*' checkbox
- Template: enter the following code

```
<div layout="row" layout-align="space-around center">
<p>
| BULB 1 STATUS
</p>
<p>
| <ng-md-icon icon="wb_incandescent" ng-style="{fill:msg.payload=='1'?'green':'grey'}" size="30"></ng-md-icon>
</p>
</div>
```


At the end of node's configuration, the result is the following one

To continue, click on **Done** button.

39) Link the node added at the previous point to '*Extract bulb1 value*' node.

At the end, the flow in the working area must be similar to the following one

40) Save the flow by clicking on **Deploy** button in the upper right corner of the window

- 41) From 'input' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Once the node is in the working area, double click on it and a panel as the one described at point 14 is shown. Select for the field 'API Key' the option 'Connect to Watson IoT'. For the field 'Event', insert the string 'alarm_input1'. At the end of node's configuration, the result is as the following one

To continue, click on **Done** button.

- 42) From 'function' menu in the left bar, select **function** node , drag & drop it into the working area.

Double click on it and edit it as shown at point 15.

- 43) From 'dashboard' menu in the left bar, select **template** node e drag & drop it into the working area. Double click on it and edit it as shown below

- Template type: select 'Widget in group'
- Group: click on and add a new group 'SS10130 – Alarm Status'
- Size: set 'auto'
- Name: enter 'Led alarm input 1'
- Don't check 'Pass through messages from input' checkbox
- Don't check 'Add output messages to stored state.' checkbox
- Template: enter the following code

```
<div layout="row" layout-align="space-around center">
  <p>
 | GENERIC
  </p>
  <p>
 | <ng-md-icon icon="warning" ng-style="{fill:msg.payload=='1'?'red':'green'}" size="20"></ng-md-icon>
  </p>
</div>
```

At the end of node's configuration, the result is the following one

Edit template node

Delete Cancel Done

node properties

Template type: Widget in group

Group: SS10130 - Alarms Status [Home]

Size: auto

Name: Led alarm_input1

Pass through messages from input.

Add output messages to stored state.

Template

```
i 1 <div layout="row" layout-align="space-around center">
  2 <p>
  3 | GENERIC
  4 </p>
  5
  6 <p>
  7 | <ng-md-icon icon="warning" ng-style="(fill:msg.payload=='1'?'red':'green')" size="20"></ng-md-icon>
  8 </p>
  9 </div>
```

To continue, click on **Done** button.

44) Link the node added at the previous point to '*Extract alarm_input1 value*' node.

At the end, the flow in the working area must be similar to the following one

45) From '*input*' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Once the node is in the working area, double click on it and a panel as the one described at point 14 is shown. Select for the field 'API Key' the option '*Connect to Watson IoT*'. For the field 'Event', insert the string '*alarm_fan1*'. At the end of node's configuration, the result is as the following one

To continue, click on **Done** button.

46) From 'function' menu in the left bar, select **function** node , drag & drop it into the working area.

Double click on it and edit it as shown at point 15.

47) From 'dashboard' menu in the left bar, select **template** node e drag & drop it into the working area. Double click on it and edit it as shown below

- Template type: select 'Widget in group'
- Group: select 'SS10130 – Alarm Status'
- Size: set 'auto'
- Name: enter 'Led alarm fan 1'
- Don't check 'Pass through messages from input' checkbox
- Don't check 'Add output messages to stored state.' checkbox
- Template: enter the following code

```
<div layout="row" layout-align="space-around center">
  <p>
 | FAN 1
  </p>
  <p>
 | <ng-md-icon icon="warning" ng-style="{fill:msg.payload=='1'?'red':'green'}" size="20"></ng-md-icon>
  </p>
</div>
```


At the end of node's configuration, the result is the following one

To continue, click on **Done** button.

48) Link the node added at the previous point to 'Extract alarm_fan1 value' node.

At the end, the flow in the working area must be similar to the following one

- 49) From 'input' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Once the node is in the working area, double click on it and a panel as the one described at point 14 is shown. Select for the field 'API Key' the option '*Connect to Watson IoT*'. For the field 'Event', insert the string '*alarm_fan2*'. At the end of node's configuration, the result is as the following one

To continue, click on **Done** button.

- 50) From 'function' menu in the left bar, select **function** node , drag & drop it into the working area.

Double click on it and edit it as shown at point 15.

- 51) From 'dashboard' menu in the left bar, select **template** node , drag & drop it into the working area. Double click on it and edit it as shown below

- Template type: select '*Widget in group*'
- Group: select '*SS10130 – Alarm Status*'
- Size: set '*auto*'
- Name: enter '*Led alarm fan 2*'
- Don't check '*Pass through messages from input*' checkbox
- Don't check '*Add output messages to stored state.*' checkbox
- Template: enter the following code

```
<div layout="row" layout-align="space-around center">
<p>
 FAN 2
</p>
<br>
<p>
 <ng-md-icon icon="warning" ng-style="{fill:msg.payload=='1'?'red':'green'}" size="20"></ng-md-icon>
</p>
</div>
```

At the end of node's configuration, the result is the following one

Edit template node

Delete Cancel Done

node properties

Template type: Widget in group

Group: SS10130 - Alarms Status [Home]

Size: auto

Name: Led alarm_fan2

Pass through messages from input.

Add output messages to stored state.

Template


```
i 1<div layout="row" layout-align="space-around center">
2<p>
3| FAN 2
4</p>
5|
6<p>
7| <ng-md-icon icon="warning" ng-style="{fill:msg.payload=='1'?'red':'green'}" size="20"></ng-md-icon>
8</p>
9</div>
```

To continue, click on **Done** button.

52) Link the node added at the previous point to 'Extract alarm_fan2 value' node.

At the end, the flow in the working area must be similar to the following one

- 53) From 'input' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Once the node is in the working area, double click on it and a panel as the one described at point 14 is shown. Select for the field 'API Key' the option '*Connect to Watson IoT*'. For the field 'Event', insert the string '*alarm_bulb1*'. At the end of node's configuration, the result is as the following one

To continue, click on **Done** button.

- 54) From 'function' menu in the left bar, select **function** node , drag & drop it into the working area.

Double click on it and edit it as shown at point 15.

- 55) From 'dashboard' menu in the left bar, select **template** node e drag & drop it into the working area. Double click on it and edit it as shown below

- Template type: select '*Widget in group*'
- Group: select '*SS10130 – Alarm Status*'
- Size: set '*auto*'
- Name: enter '*Led alarm bulb 1*'
- Don't check '*Pass through messages from input*' checkbox
- Don't check '*Add output messages to stored state.*' checkbox
- Template: enter the following code

```
<div layout="row" layout-align="space-around center">
<p>
 BULB 1
</p>
<p>
 <ng-md-icon icon="warning" ng-style="{fill:msg.payload=='1'?'red':'green'}" size="20"></ng-md-icon>
</p>
</div>
```

At the end of node's configuration, the result is the following one

Edit template node

Delete Cancel Done

node properties

Template type: Widget in group

Group: SS10130 - Alarms Status [Home]

Size: auto

Name: Led alarm_bulb1

Pass through messages from input.

Add output messages to stored state.

Template

```
i 1 <div layout="row" layout-align="space-around center">
2 <p>
3 | BULB 1
4 </p>
5
6 <p>
7 | <ng-md-icon icon="warning" ng-style="(fill:msg.payload=='1'?'red':'green')" size="20"></ng-md-icon>
8 </p>
9 </div>
```


To continue, click on **Done** button.

56) Link the node added at the previous point and 'Extract alarm_bulb1 value' node.

At the end, the flow in the working area must be similar to the following one

- 57) From 'dashboard' menu in the left bar, select **chart** node and drag & drop it into the working area. Double click on it and edit it as shown below

To continue, click on **Done** button.

- 58) Link 'Extract alarm_input1 value', 'Extract alarm_fan1 value', 'Extract alarm_fan2', 'Extract alarm_bulb1' nodes to the node added at the previous point. The result must be similar to the one shown below

59) From 'dashboard' menu in the left bar, select **switch** node and drag & drop it into the working area. Double click on it and edit it as described below

- Group: click on and add a new group 'SS10130 – Simulate Alarms'
- Size: set '6x1'
- Name: enter 'INPUT1 ALARM'
- Icon: select 'Default'
- On payload: from menu select JSON and enter '{"value":1}'
- Off payload: from menu select JSON and enter '{"value":0}'
- Topic: leave blank
- Name: enter '*activate input1 alarm*'

To continue, click on **Done** button.

- 60) From 'output' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.
 Double click on it and edit it as shown below

To continue, click on **Done** button.

- 61) Link the nodes added at the previous two points, as shown below

- 62) From 'dashboard' menu in the left bar, select **switch** node and drag & drop it into the working area. Double click on it and edit it as described below

- Group: select 'SS10130 – Simulate Alarms'
- Size: set '6x1'
- Name: enter 'FAN 1 ALARM'
- Icon: select 'Default'
- On payload: from menu select JSON and enter '{"value":1}'
- Off payload: from menu select JSON and enter '{"value":0}'
- Topic: leave blank
- Name: enter 'activate fan1 alarm'

Edit switch node

Delete Cancel Done

node properties

Group: SS10130 - Simulate Alarms [Home]

Size: 6 x 1

Label: FAN1 ALARM

Icon: Default

If `msg` arrives on input, pass through to output:

When clicked, send:

- On Payload: `{"value":1}`
- Off Payload: `{"value":0}`
- Topic:
- Name: activate fan1 alarm

To continue, click on **Done** button.

- 63) From 'output' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Double click on it and edit it as shown below

Edit ibmiot out node

Delete Cancel Done

node properties

Authentication: API Key

API Key: Connection to Watson IoT

Output Type: Device Command

Device Type: SS10680

Device Id: gateway

Command Type: activateAlarm_fan1

Format: json

Data: msg.payload

QoS: 0

Name: Write fan1 alarm|value

To continue, click on **Done** button.

64) Link the nodes added at the previous two points, as shown at point 61

65) From 'dashboard' menu in the left bar, select **switch** node and drag & drop it into the working area. Double click on it and edit it as described below

- Group: select 'SS10130 – Simulate Alarms'
- Size: set '6x1'
- Name: enter 'FAN 2 ALARM'
- Icon: select 'Default'
- On payload: from menu select JSON and enter '{"value":1}'
- Off payload: from menu select JSON and enter '{"value":0}'
- Topic: leave blank
- Name: enter 'activate fan2 alarm'

To continue, click on **Done** button.

- 66) From 'output' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.
 Double click on it and edit it as shown below

To continue, click on **Done** button.

- 67) Link the nodes added at the previous two points, as shown at point 61

- 68) From 'dashboard' menu in the left bar, select **switch** node and drag & drop it into the working area. Double click on it and edit it as described below

- Group: select 'SS10130 – Simulate Alarms'
- Size: set '6x1'
- Name: enter 'BULB 1 ALARM'
- Icon: select 'Default'
- On payload: from menu select JSON and enter '{"value":1}'
- Off payload: from menu select JSON and enter '{"value":0}'
- Topic: leave blank
- Name: enter 'activate bulb1 alarm'

Edit switch node

Delete Cancel Done

node properties

Group: SS10130 - Simulate Alarms [Home]

Size: 6 x 1

Label: BULB1 ALARM

Icon: Default

If `msg` arrives on input, pass through to output:

When clicked, send:

- On Payload: `{ "value": 1 }`
- Off Payload: `{ "value": 0 }`
- Topic:
- Name: activate bulb1 alarm

To continue, click on **Done** button.

- 69) From 'output' menu in the left bar, select **ibmiot** node and drag & drop it into the working area.

Double click on it and edit it as shown below

Edit ibmiot out node

Delete Cancel Done

node properties

Authentication: API Key

API Key: Connection to Watson IoT

Output Type: Device Command

Device Type: SS10680

Device Id: gateway

Command Type: activateAlarm_bulb1

Format: json

Data: value

QoS: 0

Name: Write bulb1 alarm value

To continue, click on **Done** button.

70) Link the nodes added at the previous two points, as shown at point 61

The result must be similar at the following one

71) Save the flow by clicking on Deploy button in the upper right corner of the window

72) From 'location' menu in the left bar, select **worlmap in** node and drag & drop it into the working area.

73) From 'function' menu in the left bar, select **function** node and drag & drop it into the working area. Double click on it and edit it as shown below

To continue, click on Done button.

- 74) From 'function' menu in the left bar, select **function** node and drag & drop it into the working area. Double click on it and edit it as shown below

To continue, click on **Done** button.

- 75) From 'location' menu in the left bar, select **worldmap out** node and drag & drop it into the working area.

- 76) Link the previous four nodes added as shown in the following picture

- 77) From 'input' menu in the left bar, select **inject** node and drag & drop it into the working area. Double click on it and edit it as described below:

- Payload: from menu select 'string' and in the text field enter '/worldmap'
- Topic: leave blank
- Repeat: select 'None'
- Check 'Inject once a start?' checkbox

To continue, click on **Done** button.

- 78) From 'function' menu in the left bar, select **template** node and drag & drop it into the working area. Double click on it and edit it as show below

To continue, click on **Done** button.

79) From 'dashboard' menu in the left bar, select **template** node and drag & drop it into the working area. Double click on it and edit it as described below

- Template type: select 'Widget in group'
- Group: click on and add a new group 'Map'
- Size: select '12x12'
- Check 'Pass through messages from input' checkbox
- Check 'Add output messages to stored state.' checkbox
- Template: enter the following code

```
<div ng-bind-html="msg.payload | trusted"></div>
```

At the end of the configuration, the result must be similar at the following one

To continue, click on button.

80) Link the last three nodes as shown below

81) At the end, in the working area, there is a flow similar at the following one

82) Save the flow by clicking on Deploy button in the upper right corner of the window

83) To have an idea on how the user interface is structured, click on in the upper right corner of the window, select 'View' and then click on 'Dashboard'

In the left bar, a new tab 'dashboard' opens and it has three sub-tabs:

- Layout Tab: from this tab is it possible to see the structure of the user interface

The screenshot shows the 'Layout' tab of the Node-RED dashboard. At the top, there are tabs for 'info', 'debug', and 'dashboard'. Below them are sub-tabs: 'Layout', 'Theme', and 'Site'. The main area is titled 'Tabs & Links' and contains a hierarchical tree structure of nodes. Red arrows point to specific elements: one arrow points to the 'Tab' node under 'Home', and another arrow points to the 'Graphic elements' under 'Temperature 1 Chart' under 'SS10014 Temperature Charts'. A third red arrow points to the 'edit' button next to 'Temperature 2'.

- Themes Tab: from this tab is it possible to change the appearance of the user interface window

The screenshot shows the 'Theme' tab of the Node-RED dashboard. At the top, there are tabs for 'info', 'debug', and 'dashboard'. Below them are sub-tabs: 'Layout', 'Theme', and 'Site'. The main area is titled 'Style' and contains a dropdown menu set to 'Light (default)'. Below it is a section titled 'Base Settings' with 'Colour' and 'Font' options. The 'Colour' option has a color swatch and a dropdown menu. The 'Font' option has a dropdown menu set to 'System Font (default)'.

- Site Tab: from this tab is it possible to change some properties of the site

The screenshot shows the 'Site' tab of the Node-RED dashboard. At the top, there are tabs for 'info', 'debug', and 'dashboard'. Below them are sub-tabs: 'Layout', 'Theme', and 'Site'. The main area contains several configuration sections: 'Title' (set to 'Node-RED Dashboard'), 'Options' (with dropdown menus for 'Show the title bar' and 'No swipe between tabs'), 'Date Format' (set to 'DD/MM/YYYY'), and 'Sizes' (with dropdown menus for '1x1 Widget Size', 'Widget Spacing', 'Group Padding', and 'Group Spacing').

- 84) To see the user interface, you can click on button in dashboard tab, or enter in the address bar of the browser the route of your application assigned by Watson IoT followed by '/ui'.
The user interface realized for this example appears like the following one

