

Internet of Python

IOT programming
with python
and serverless computing

@Sonal Raj

HydPy Meetup | [Hyderabad](#) | February 2019

Hi, I'm Sonal Raj...

- .. I do a lot of open source work
- .. graph databases, real time processing enthusiast
- .. grad in CS, post-grad in IT and half an MBA
- .. Python and I share 10+ years of friendship
- .. Pursue research in education technology of late
- .. Part time author and blogger

**... and here is
where you
can find me**

github.com/sonal-raj

twitter.com/@sonalraj

www.sonalraj.com

THE SCOPE

Internet
Of Things

Serverless
Computing

Python
Integration

Create
Applications

Ideas

... Enable things to connect with back-end systems that support your ability to act on the data Build a central nervous system that connects data insights to organizational (or individual) response....

IBM on IOT

Senses

Proximity to a surface

Can listen to what you say

See things in front and behind it.

Transfer Info over a wireless network

Your location

Your state of motion and direction

Orientation of the device

Ambience or light in the room

Raspberry Pi 3B+

Arduino

PLC / PAC

How does a basic IOT system really look like?

Internet Enabled

Support for Digital Assistants

Smart phone Controlled

Programmable APIs

Google Drive

amazon alexa

Architecture

- Modular, secure, and end-to-end architecture
- Streaming analytics and machine learning
- Open, interoperable on Hybrid Cloud
- Modern application agility & integration

Centralized Data Mgmt. &
Analytics Platform

Smart Homes

Smart Cities

SMART CITY USE CASES

SMART
PARKINGWEATHER
SENSORSDIGITAL
SIGNAGEACOUSTIC
SENSORSWATER & GAS
METERINGTRAFFIC
LIGHTS &
CONTROLSELECTRIC
VEHICLE
CHARGINGSOLAR
INVERTERS
SECURITY AND
SURVEILLANCEWASTE
MANAGEMENT

Serverless Computing

EVENT DRIVEN**CONTINUOUS SCALING****PAY BY USAGE**

Image Source: Amazon Web Services

Event Triggers

DATA STORES

Amazon S3

Amazon
DynamoDBAmazon
KinesisAmazon
Cognito

ENDPOINTS

Amazon
API Gateway

AWS IoT

AWS Step
FunctionsAmazon
Alexa

DEVELOPMENT AND MANAGEMENT TOOLS

AWS
CloudFormation

AWS CloudTrail

AWS
CodeCommitAmazon
CloudWatch

EVENT/MESSAGE SERVICES

Amazon
SES

Amazon SNS

Cron events

Image Source: Amazon Web Services

So, why Serverless?

No provisioning or management of infrastructure

Automatic Scaling

Pay per use / No Idle Capacity

Automatic Implied Availability and Scalability

Serverless Providers

The how it works?

Static Websites, Web Apps,
Flask Packages

Creating logic for chatbots

Backend Apps and Services,
Mobile and IOT

Applications

Voice enabled apps and skills
in Alexa assistants

Data Processing in Real Time,
Batch or MapReduce

Automation of Services and
Infrastructure management

What can we do with Python?

MESSAGE QUEUEING
TELEMETRY TRANSPORT

- Machine to Machine connectivity protocol
- Lightweight Publish / Subscribe
- Small Footprint and low bandwidth
- The MQTT protocol is based on TCP/IP.

Topics - series of levels separated by slashes

house/alarm/status

house/alarm/zone

house/camera/capture

house/camera/newpicture

house/camera/#

house/camera/+

Messages

FFFFF11000 # Float device identifier
2-1235489698.jpg

Quality of Service

- 0 - best effort
- 1 - deliver at least once
- 2 - exactly once delivery

Security

Userid / deviceid / passwords
TLS / Certificate

Clients

Paho-mqtt (<https://pypi.org/project/paho-mqtt/>)

Brokers

Mosquitto (Python)
Mosca (NodeJS)

MQTT Client

MQTT Broker

IOT Services

IBM bluemix
AWS-IOT
AZURE-IOT

**libmraa - Low Level Skeleton Library for Communication on
GNU/Linux platforms**

- Easy Portable Interface for working with sensors and actuators
- Low level Interface
- Access and manipulate the basic I/O capabilities of a platform
- Translation layer on top of the Linux GPIO
- Platform Agnostic APIs
- Written in C, but has binding for many languages including Python!

Micropython

Flask-Ask

Rapid Alexa Skills Kit Development
for Amazon Echo Devices

A Flask extension that has wrappers for the common constructs for the alexa skills API.

- Has decorators to map Alexa requests and intent slots to view functions
- Helps construct ask and tell responses, re-prompts and cards
- Makes session management easy
- Allows for the separation of code and speech through Jinja templates
- Verifies Alexa request signatures

Go through some smart home application code

Setup a serverless API using AWS Lambda functions

Creating an echo skill for voice control


```
(defn neighbours [[x y]]
  (for [dx [-1 0 1]
 dy (if (zero? dx)
 [-1 1]
 [-1 0 1])]
 [(+ dx x) (+ dy y)])) #'user/neighbours

(defn step [cells]
  (set (for [[loc n] (frequencies (mapcat neighbours cells))
 :when (or (= n 3)
 (and (= n 2) (cells loc)))]
 loc))) #'user/step

(assoc [])


clojure.lang.ArityException: Wrong number of args (1) passed to: core$assoc
  AFn.java:437 clojure.lang.AFn.throwArity
  RestFn.java:412 clojure.lang.RestFn.invoke
  NO_SOURCE_FILE:19 user/eval5559

(def board #{{1 0} {1 1} {1 2}})
```

Smart Home Applications Code Demo

Setting up and Configuring Serverless Lambda Functions on AWS Demo

Create an echo assistant skill and deploy demo

A variable within an utterance. Variable possibilities must be defined.

“Alexa, ask Zomato for the nearest [restaurantType]”

Invocation Name

Utterance

What a user must say to “start” the skill. Each skill has a unique Invocation Name

A spoken phrase that maps to an intent. A skill can have many utterances.

Intent

The spoken message is mapped to an intent which decides what code to run within your skill.

< Return to the developer console

Test is enabled for this skill.

Skill I/O Echo Show Display Device Log

Alexa Simulator Manual JSON Voice & Tone

English (US) Type or click and hold the mic

buddhist wisdom

The four seals of Buddhism are...1...All compounded things are impermanent,... 2...All emotions are painful,... 3...All phenomena are without inherent existence...and 4...Nirvana is beyond description

Welcome to Buddhist Wisdom, you can say: Tell us a quote or Share a teaching with me

share a teaching with me

The four seals of Buddhism are...1...All compounded things are impermanent,... 2...All emotions are painful,... 3...All phenomena are without inherent existence...and 4...Nirvana is beyond description

Skill I/O

JSON Input

```
1 ↴ {  
2 "version": "1.0",  
3 "session": {  
4 "new": false,  
5 "sessionId": "amzn1.echo-api.session.#D51b6c",  
6 "application": {  
7 "applicationId": "amzn1.ask.skill.6e5510",  
8 },  
9 "user": {  
10 "userId": "amzn1.ask.account.AHALVOPFC6D",  
11 }  
12 },  
13 "context": {  
14 "AudioPlayer": {  
15 "playerActivity": "IDLE"  
16 },  
17 "Display": {  
18 "token": ""  
19 },  
20 "System": {  
21 "application": {  
22 "applicationId": "amzn1.ask.skill.6e5510",  
23 },  
24 "user": {  
25 "userId": "amzn1.ask.account.AHALVOPFC6D",  
26 }  
27 }  
28 }  
29 }
```

JSON Output

```
1 ↴ {  
2 "body": {  
3 "version": "1.0",  
4 "response": {  
5 "outputSpeech": {  
6 "type": "PlainText",  
7 "text": "The four seals of Buddhism are  
8 1. All compounded things are impermanent.  
9 2. All emotions are painful.  
10 3. All phenomena are without inherent existence.  
11 4. Nirvana is beyond description."},  
12 "card": {  
13 "type": "Simple",  
14 "title": "SessionSpeechlet - The four seals of Buddhism",  
15 "content": "SessionSpeechlet - The four seals of Buddhism",  
16 },  
17 "reprompt": {  
18 "outputSpeech": {  
19 "type": "PlainText",  
20 "text": "Would you like to hear another quote?"},  
21 },  
22 "shouldEndSession": false  
23 },  
24 "sessionAttributes": {}  
25 }
```

© 2010-2018, Amazon.com, Inc. or its affiliates. All Rights Reserved. Alexa Developer Blog Alexa Skills Kit

Simulator

Echosim.io

Echosim.io

COMMUNITY EDITION BETA

Echosim.io provided by iQuarius Media. Special thanks to Sam Machin for his Alexa in the Browser [project](#).

Alexa Skill Testing Tool

Click and **hold** the microphone button
or hold down the space bar on your keyboard to activate the microphone.

Input Not Available...

What's Next?

AlexaBot

<https://github.com/jacobajit/AlexaBot>

Google Assistant on Your Amazon Echo

<https://goo.gl/UEzRGo>

Using data from fitness trackers . . .

- Continuous HR data – detect spikes, stroke patterns, anxiety
- Calorie estimation from step count, and alert when you need to eat.
- Alerting triggers based on thresholds
- Create APIs to connect other devices like glucometers, and Blood Pressure monitors.
- Publish data to a central store, with web visualization support.

The Future

Interactive Social Networks

Interactive Idea boards

Voice Gaming

Crisis Alerting

Office Integration – Meeting room bookings, etc.

Always aware state!! (Creepy!!)

Smart Problems!

Internet of Things

Serverless

Python

Create

Ideas

Headed
here....

THANKS!!

Questions??