Deploy a Cisco Spark Bot

Duration: 20 minutes

Objectives

As introduced earlier, Cisco Spark Bots are applications that invoke the Cisco Spark API under a Bot account identity.

In this lab, you will learn to run your own Cisco Spark Bot by taking several steps:

- create a Bot account,
- deploy a nodejs code sample from Cloud9 development environment,
- and finally register two Webhooks to have your bot receive events as they happen in Cisco Spark rooms.

How to setup your own computer

In this learning lab, we will visualize JSON payloads. To make this experience more convenient, make sure your Web browser embeds a JSON payload beautifier. If you're using Chrome, <u>click</u> here to add json-viewer.

Pre-requisites

You will need a Cisco Spark user account to complete this lab. If you're not a Cisco Spark user yet, click to sign up.

Moreover, we will create a Cloud9 workspace from an existing nodejs bot, and register it on Cisco Spark. Cloud9 by Amazon is a Cloud-based development environment to edit, run and debug source code in various languages. Cloud9 free plan lets you work on an unlimited number of public workspaces, and one private workspace. Click to sign up if you are not already a Cloud9 user.

Note that the Cloud9 signup process requires credit card details, even though you won't be charged until you opt for a paying plan.

Step 1: Create a Bot account

Log in at "Spark for Developers" and open the "My Apps" menu.

Click on the "+" button, and choose "Create a Bot".

You will access the "New Bot" creation form below.

Fill in a name, a unique email identifier, and specify a publicly accessible image URL with a minimal resolution of 512x512 pixels. Feel free to pick this <u>image example</u> for the sake of this lab.

Note that you will not be authorized to pick the email "my-awesome-bot@sparkbot.io" as it is already reserved. Make sure to replace future mentions to the bot email you have chosen.

Display Name The name users will communicate with after adding your bot to a room Bot Username The username users will use to add your bot to a room. Cannot be changed later. my-awesome-bot @sparkbot.io @sparkbot.io Loon A URL to an image that is 512x512 or larger is required Remove

Click "Add Bot" to get your Cisco Spark Bot created.

Your Bot's access token is displayed. Paste it in a safe place as it won't show up again, and we will use it in steps 2 and 3 of this lab.

Note that a Cisco Spark Bot access token lasts 100 years. If you ever lose or reveal it, you can come back to this Bot details page and regenerate an access token. The previously issued token will be automatically deprecated.

Your bot can now be added to any Cisco Spark Room by specifying its email: my-awesome-bot@sparkbot.io in our example.

Go to your Cisco Spark client, and create a new room with your Bot as a participant.

Even though you can chat with your bot, you won't see him answer ... as we haven't connected it yet to any custom code logic. We'll work on that in the next steps.

Step 2: Deploy a bot on Cloud9

For the sake of this lab, we will clone an existing code sample, and leverage the Cloud9 platform to deploy our own version of a Cisco Spark bot.

Sign up at https://c9.io.

Create a new **private** Workspace. Make sure to create it as private so that the access token - we will set later - does not get disclosed.

Fill in the "Clone from Git" field with the URL of our code sample: https://github.com/CiscoDevNet/node-sparkbot-samples.

Make sure to **pick the Node.js template**, and click "Create workspace".

After a minute, your workspace will be ready to use. Congrats, you now have at hand a fully functional nodejs development environment with your own copy of a Cisco Spark Bot!

Go to the shell terminal at the bottom of the IDE, and type "npm install". The nodejs libraries used by our code sample get downloaded to your Cloud9 workspace.

In the File Explorer, look for the "helloworld.js" file in the "examples" directory. Double click the file to make it the current editable source code in your workspace.

Now click the "Run" button in the top menu to launch an instance of your code.

The Cloud9 console displays an error, as we have not specified the Cisco Spark identity under which our code should run. Now comes time to configure our bot.

Click the ENV button at the bottom right of the Cloud9 terminal, and create two variables:

- DEBUG with "sparkbot*" as a value: this variable activates logs,
- SPARK TOKEN with your bot's token value: paste the token generated in step 1.

Finally, click on the wheel to restart your bot, and check your logs look similar to the snapshot below.

CISCO DEVNET LEARNING LAB - CODEMOTION MILAN 2016

As we created our Cloud9 workspace as private, we will now need to take an extra step to make our bot accessible from Cisco Spark.

Click on the "Share" link in the upper right corner, close to your avatar.

As the popup shows up, click the "Public" checkbox facing the "Application" links to share.

Step 3: Create Webhook events

In this section, we will create REST Webhooks so that our bot starts receiving traffic from Cisco Spark.

Look for your bot public URL in the Cloud9 terminal. It appears run after the mention "Your code is running at ", and is formatted as: https://replace-with-your-cloud9-project-name.c9users.io/.

Open your bot public URL.

Note that the snapshot below leverages the Chrome plugin <u>"JSON viewer"</u> as mentioned in the pre-requisites.

```
"message": "Congrats, your Cisco Spark bot is up and running",
"since": "2016-10-26T13:00:29.404Z",
"tip": "Don't forget to create WebHooks to start receiving events from Cisco Spark
"listeners": [
  "messages/created",
 "memberships/created
"token": true,
"account": {
  "type": "machine",
  "nickName": "MyAwesomeBot",
 "id": "Y21zY29zcGFyazovL3VzL1BFT1BMRS85NjAyZGUzNi1hOWFjLTRiZGUtYmI2OC1hNzAzOTVn
 "emails": [
 "my-awesome-bot@sparkbot.io"
 "displayName": "MyAwesomeBot (bot)",
 "avatar": "https://c74213ddaf67eb02dabb-04de5163e3f90393a9f7bb6f7f0967f1.ssl.c
 "created": "2016-10-26T12:45:34.970Z"
  }
},
"interpreter": {
  "prefix": "/",
  "trimMention": true,
  "ignoreSelf": true
},
"commands": [
  "help",
  "fallback",
```

For the sake of this lab, we embed a health-check in our code sample.

In other terms, when hitting your bot Root URL on Cloud9, your bot will return a 200 OK response, with extra configuration and deployment data.

If you look attentively to the JSON data above, you will see your bot is running under the Cisco Spark Identity of the Bot Account you created earlier.

CISCO DEVNET LEARNING LAB - CODEMOTION MILAN 2016

Moreover, the "listeners" section lists the events your bot can take action on.

Our next task is to create Cisco Spark Webhooks so that we start receiving these events.

Open the <u>list of Webhooks</u> supported by Cisco Spark, and look for the event entries needed by your bot:

- Messages / Created: a new message got posted into a room
- Memberships / Created: someone joined a room that you are in

Click on the Webhooks entry in the API Reference section on the left, and select the "Post" method. This will drive you to the <u>Create a Webhook</u> form.

Fill in the fields as shown in the snapshot below:

- Authorization header: change the access token to your bot's, and do NOT remove the "Bearer" prefix,
- targetUrl: paste the public URL of your bot on Cloud9,
- resource and event: make sure to fill in the "messages" and "created" values, as it is only
 default placeholders you see in the form,
- last fields "Secret" and "Filter" are optional. Leave them blank.

Then click "Run" and check the response in the right panel.

CISCO DEVNET LEARNING LAB – CODEMOTION MILAN 2016

As your Cisco Spark API call completes successfully, you will see a green "200/success" displayed, and your Webhook will be assigned a unique identifier (check the "id" field). This Webhook is fired every time a new message is added to a Cisco Spark room your bot is a member of.

Now, let's create our second Webhook, in order to receive an event every time our bot is added to a room.

On the same form, modify the value of the "resource" field: replace "messages" with "memberships".

Click "Run" again, and check your second Webhook got successfully created, with the "200 / success" message.

Step 4: Test your Cisco Spark Bot

In previous steps, you deployed a Cisco Spark bot sample on Cloud9, launched a new instance under the identity of a Bot Account you created, and create Webhooks to start receiving events at your bot public URL on Cloud9. Now comes time to chat with your bot.

Reach to the Cisco Spark room you created in step 1.

Enter /hello.

Check your bot's response!

MyAwesomeBot (bot) 12:12 Hi, I am the Hello World bot! Type /hello to see me in action.

You 12:13 /hello

MyAwesomeBot (bot) 12:13 Hello Cisco DevNet Learning Labs

Mention your bot in Group rooms

As introduced in previous labs, Cisco Spark Bots MUST be mentioned in "Group" rooms in order to be notified.

Open the "Create a Room" form.

Fill in the form with a title. Do NOT modify the token in the Authorization header, so that the room gets created under your personal Cisco Spark identity.

Check the result is a "200/success", and the room type is set to "Group". As you're the only participant in the room for now, Cisco Spark created a "Group" room to let you add participants later.

CISCO DEVNET LEARNING LAB - CODEMOTION MILAN 2016

Now, open your favorite Cisco Spark client, and reach to the newly created room.

Invite your bot to the conversation by adding it as a participant, with the email address you created in step 1.

Type /hello.

You do not get any answer as your bot is not mentioned.

Now mention your bot... and watch for its answer.

CISCO DEVNET LEARNING LAB – CODEMOTION MILAN 2016

To go further

What about extending your bot!

As you code is running on Cloud9, you have a fully functional development environment at your disposal. We suggest you start by adding a few breakpoints in your bot main file "helloworld.js", and restart your bot in debug mode.

Then, you'll want to add some commands of your own. If you're looking for some inspiration, take a look at these examples.

Note that for the sake of this lab, we leveraged a nodejs bot framework that hides most of the complexity of listening to messages and taking action as commands are fired. Note that several other nodejs Bot frameworks exist for Cisco Spark, from basic to advanced. As an example, Nick Marus's flint framework embeds interesting features such as automated creation of the Webhooks required by your bot... Certainly worth a try...