Node-RED Overview


The problem


We need tools that make it easier for developers at all levels to bring together the different streams of events, both Physical and Digital that make up the Internet of Things


Why Node-RED?

The Internet does not have a one-size-fitsall solution

- Every new "thing" has a new API that must be understood
- Solutions often require pulling together several different device API's and online services in new and interesting ways
- Time spent pondering how to access a serial port, or complete an OAuth flow to Twitter is not time spent on creating the real time of a solution


Node-RED is

A Visual Tool for Wiring functions / services

- Flow based programming tool
- An application composition tool experience
- A lightweight proof of concept runtime
- Easy to use for simple tasks
- Simple to extend to add new capabilities and types of integration
- Capable of creating the backend glue between social applications
- A great way to try...
 - "Can I just get this data from here to there?"
 - "and maybe change it just slightly along the way..."


Node-RED is not


- A fully-scalable, high-performance, enterprise-capable application runtime
- A dashboard with widgets
- A mobile application builder
- The answer to life, the universe, and everything else...


Node-RED Architecture

- Node.js
- 8

engine driven: so fast

- Event-driven, asynchronous IO. It's all about the events
- Single-threaded event-queue: built for fairness
- JavaScript front and back: only one language runtime to deal with
- Built using express, d3, jQuery and ws
- Node-RED is available on IBM Cloud
 - Easy install and usage
- Can be installed locally


Basic Node types


Inject Node

- Allows manual triggering of flows
- Can inject events at scheduled intervals


Debug Node

Show message content; either payload or entire object


Template Node

 Modifies the output based on a Mustache Template

Node-RED Hello World


Other Input Nodes


- –Act as an HTTP endpoint
- Great for building RESTful services
- ibmiot
 - Receive messages from an attached IOT Foundation account
- Can also receive from WebSockets, TCP, MQ Light, MQTT


Other Output Nodes


required as the final node when the input comes from an HTTP Request

IBMIOT

– send events out to the attached IOT Foundation account


Twilio

send SMS messages via the Twilio service

IBM Push

- Send Push notifications to mobile devices•
- Also can send requests through TCP, UDP, MQLight, WebSockets.


Function Nodes Types


Function node

- Run user-defined node.js code on the messages going by
- Uses vm.createScript under the covers to sandbox execution
- Console, util, Buffer included for convenience

Switch

Change flow to different options based on a comparison


Watson Services Nodes


- Watson Node for Watson Service
 - For querying
 - For training / customizing
- Included in IBM Cloud Node-Red Instance
 - Created / maintained by IBM
- Available on npm to be added to your local instances of Node-RED

Watson Visual Recognition Nodes

2 nodes for Visual Recognition


- 1 Node to query models
 - Specify parameters in editors
 - Pass the parameters in the flow
 - Result is provided in msg.result
- 1 Node to create / update / retrieve / delete custom models


Useful Nodes for Labs


Useful nodes to interact with your application

Load file

Use Microphone

Take picture with the WebCam

