

IoT at Google Cloud

Preston Holmes
Head of IoT Solutions

“

Organize the world's
information and make it
universally accessible
and useful.

Google's Mission

8.4B

The number of connected “things”
in use in 2017, up 31% from 2016*

We’re generating more data than ever before

IoT is a period of transformation

Phone

"IoT"

Phone

IoT is a period of transformation

Not
Connected

Information is Everywhere But it's not DATA Yet

Home

Cities

Retail

Transportation

Buildings

Manufacturing & Industrial

Healthcare

How do you collect and process this analog information, to transform into useful business Intelligence?

Information

Insight

How do you collect and process this analog information, to transform into useful business Intelligence?

How do you collect and process this analog information, to transform into useful business Intelligence?

A datacenter is not a collection of computers,
a datacenter is a computer.

Laying undersea cable

Google Innovations in Networking

Google Jupiter

On the left is a Jupiter superblock. It is one part of a fabric which interconnect up to 100,000 servers at 10 Gbit/s each—more than 1 Petabit/sec of total bisection bandwidth for transfer of information between physical and virtual machines. It's enough to transfer the entire scanned contents of the library of congress in 1/10 of a second.

Google Network

More than a collection of data centers

Our research and legacy in data management and analytics stack run deep

Our research and legacy in data management and analytics stack run deep

Google Big Data Pattern

IoT Core handles device management and bi-directional device communication as part of an over all GCP IoT Solution

What Services are in IoT-Core ?

Device Manager

- Maintains registries of devices as named logical resources
- Protects these entries with IAM permissions
 - eg who can delete a device
- Associates device credentials with these resources
- Acts as the identity provider (IdP) for the MQTT broker
- Provides storage and delivery API for device configurations
- Maintains some operational state metadata for the device:
 - enabled/disabled
 - connectivity and error status

MQTT Broker

- Provides a stateful socket connection to devices for bidirectional communication
- Brokers device->cloud telemetry data onto Cloud PubSub for use in downstream GCP products or customer applications
- Delivers configuration updates via a Device Manager API
- Is exposed through a global DNS endpoint over multiple ports

Simple UI for monitoring and management

The image shows the Google Cloud Platform interface with a sidebar on the left and two main content panels on the right.

Google Cloud Platform Sidebar:

- Home
- BIG DATA
- BigQuery
- Pub/Sub
- Dataproc
- Dataflow
- ML Engine
- Genomics
- IoT Core**

Device registries (Top Panel):

Registry ID	Region	Protocol	Topic
group-register	us-central1	MQTT	projects/gcp-io-demo/topics/group-register-events
group-test	us-central1	MQTT	projects/gcp-io-demo/topics/group-test-events
mcu-registry	us-central1	MQTT	projects/gcp-io-demo/topics/weather-station-events
weather-station	us-central1	MQTT	projects/gcp-io-demo/topics/weather-station-events

Registry details (Bottom Panel):

weather-station
Region: us-central1 | Protocol: MQTT | Pub/Sub topic: [projects/gcp-io-demo/topics/weather-station-events](#)
[View in Stackdriver](#)

Add device

Registered devices

Device ID	State	Last seen
b827ebe8110	Enabled	May 7, 2017, 10:37:21 PM
indranil-at-test	Enabled	May 7, 2017, 10:37:26 PM
rpi-aaron	Disabled	May 4, 2017, 10:27:00 AM

What is MQTT

*MQTT is a machine-to-machine (M2M)/"Internet of Things" connectivity protocol.
It was designed as an extremely lightweight publish/subscribe messaging
transport.*

- Originally developed at IBM in 1999 and designed for constrained devices
- Is now a ratified standard
- Is a binary protocol making efficient use of over-the-wire bandwidth
- Is simple to implement and so has many small memory footprint libraries available
- Has become a common and de-facto standard used in many IoT projects

Device Manager Resource Model

The device manager organizes cloud resources to handle device management.

Device Manager: Devices : Identity

Device

Provisioner

Device Manager

create key pair

CreateDevice(deviceId, public key)

save device public key association

store private key

OK

Device identity is based on an asymmetric key-pair of two supported formats:

- RSA 256 public key wrapped in a X.509v3 certificate
- Elliptic curve (ECDSA) algorithm using P-256 and SHA-256 [more efficient, better suited for small devices]

Credentials may optionally have an expiration timestamp

A device can have up to 3 credentials associated with it at a time, allowing for rotation

The service should never need the private key

The sequence shown here is only one way to handle device provisioning

MQTT Broker: authentication

- A device authenticates with two pieces of information:
1. the MQTT client ID (a feature of the MQTT protocol) which must be in the form of device name:
projects/{project-id}/locations/{cloud-region}/registries/{registry-id}/devices/{device-id}
 2. An MQTT password in the form of a JWT token signed by the device's private key
 - The "username" field in MQTT clients is ignored
 - JWT token may have a max expiration of 1 hour
 - Device's clock must be within 10 minutes of Google's time (use Google NTP)

Dataflow: organize torrents of IoT data into actionable windows

Input

Output

Aggregation

Unbounded

Sum

?

Where in event time?

Windowing divides data into event-time-based finite chunks.

Often required when doing aggregations over unbounded data.

When in processing time?

- Triggers control when results are emitted.
- Triggers are often relative to the watermark.

When: Triggering at the Watermark

Customizing What When Where How

1. Classic Batch

2. Batch with Fixed Windows

3. Streaming

4. Streaming with Speculative + Late Data

5. Streaming With Accumulations

The *Beam* Model & Cloud Dataflow

Apache Beam

a unified model for
batch and stream processing
supporting multiple runtimes

Google Cloud Dataflow

a great place to run Beam

one important technology we use is neural networks

neural net models learn from examples

neural net models learn from examples

Make tiny adjustments to model so *output* is closer to *label* for a given image

labeled photos

after a model is trained, you can test it

after a model is trained, you can test it

Can I Hug That?

powerful functions that neural nets can learn

Input	Output
	“rice”
	“restaurants in Seoul”
안녕하세요	“hello!”
	“A close up of a small child holding a stuffed animal.”

Rapidly accelerating use of deep learning at Google

Number of directories containing model description files

Used across products:

Our new Cloud TPU delivers up to 180 teraflops to train
and run machine learning models.

A scenic landscape at sunset or sunrise. The sky is a gradient of orange, yellow, and blue. In the foreground, there's a road leading towards a group of wind turbines on a grassy hill. The turbines are silhouetted against the bright sky. The overall atmosphere is peaceful and futuristic.

Get started by visiting -
cloud.google.com/iot-core