


ARGOMENTO

Sviluppare un portale per gestire la tua soluzione IoT Hub

Marco Parenzan


@marco_parenzan


marcoparenzan


marcoparenzan


AZURE FOR THE INTERNET OF THINGS


Comprehensive set of offerings for IoT


The cloud gateway


Azure IoT Hub

Bi-directional communication


Multi-language, open source SDKs

HTTPS/AMQPS/MQTTS

Send Telemetry

Receive Commands

Device Management

Device Twins

Queries & Jobs

Billions of messages

Scale up and down

Declarative Message Routes

File Upload

WebSockets & Multiplexing

Azure Monitor

Azure Resource Health

Configuration Management


End-to-End Security

Per Device Certificates

Per Device Enable/Disable

TLS Security

X.509 Support


IP Whitelisting/Blacklisting

Shared Access Polices

Firmware/Software Updates

IoT Hub Messaging


Opaque body

Application Properties

System Properties


guarantees reliability and durability handling messages. handles intermittent connectivity on the device side.

at least once

1day (default) to 7 days

Custom Processor,
Stream Analytics,
Azure Func


Transient storage

50 messages

48 hours

64Kb


IoT Hub messaging pricing and scaling

2018
Global Azzure
BOOTCAMP
CloudGen

Service instance made of units

Device messages (limit 256Kb) are billed in 4Kb chunks (0,5Kb for Free tier)

Twins messages (limit 8Kb) are billed in 0,5Kb chunks


Developing things


Comprehensive set of SDK Supporting languages Supporting hardware Test with FakeDevices Cloud Insights Things Insights Actions Actions Gateway


Device has a «functional» lifetime


Device has a «non functional» lifetime


MANAGING DEVICE INDENTITIES WITH AZURE IOT HUB

IoT Hub Endpoints


What is a Shared Access Policy?


Used to authorize services


Is a permission to services or devices to access some endpoints

Uses symmetric key encryption technology for token authorization

Good practice: 1 policy, 1 service


Service Connect Permission


Device Connect Permission


Create identity

Update identity

Retrieve identity

Delete identity

List identities

Export identities

Import identities

Device Registry Informations


deviceId is the name you assign to the device.

generationId is a property used to distinguish devices with the same deviceId, but that are deleted and recreated. So the real key should be deviceId+generationid

auth contains authentication information such as the symmetric keys, that are the couple of primary and secondary keys shared with IoTHUb used to secure each message. Those keys are stored in BASE64 format


Status, statusReason and statusUpdateTime are used to disable or enable the device and trace why device was disabled and when. If disabled, the device cannot use its identity to access to IoTHub.

connectionState and connectionStateUpdatedTime shows if the device is connected or not. This property is available only if you use AMQP or MQTT protocols and it is updated only every 5 minutes. So it can contain false positives and should be used only for debugging and testing purposes. You need to implement some sort of heartbeat functionality on your device to have a real feedback on connection from your device.

lastActivityTime tracks the last operation on that device

Registry Read/Registry Write Permission


Transport Level Security

2018
Global Arure
BOOTCAMP
CloudGen

TCP based protocols (HTTPS, MQTT, AMQP)
Endpoints exposes certificates with public key
Automatically handled by TCP/IP stack


Asymmetric Key encryption


Used to receive secure data by the parties

Couple of keys. Private keys, kept safe by the generator of the keys, decrypt what is encrypted by the public key,

Either self signed certificates or CA certificates (preview)


Pro

single point of failure long keys (2^10 bit+) difficult to decrypt

Cons

can encrypt small chunks of data

Used to encrypt a symmetric key at each communication


Symmetric Key encryption


Used to exchange secure data by the parties

Single Key shared by the parties

Pro

Can encrypt big blocks of data

Cons

Unsecure if one of the parties loose the key, multiple point of failures


Generate the symmetric key


IOT HUB

C:\>az iot device create -hub-name <hubname> --device-id <deviceId>


All devices have different keys


Device Registry


Encrypt{hostName}/devices/{device1} , {expiration}


SharedAccessSignature sr={hostName}/devices/{device1}&sig={


MANAGING DEVICES WITH AZURE IOT HUB


Device Twin

Queries

Methods

Jobs

Device Twin


Twin is the logical representation of the device.

It is a JSON document that stores device state information.

Information is properties that you can distinguish as tags, desired properties, and reported properties.

The document is stored in IoT Hub, in a CosmosDb-like eventually consistent container.

In general, all properties as just JSON properties so you can write anything you what respecting JSON rules.

It can be patched

Device Twin Limitations


Properties can have a maximum depth of 5.

The size of the property values cannot be bigger that 8Kb max.

JSON types supported: boolean, number, string, object. Arrays are not allowed

The document is updated and synchronized with device handling optimistic concurrency.

8Kb (billing size: 16 messages)

Desired properties


We need to configure the device. It is not cost effective to perform locally.

Desired property is a kind of property that is configured on the twin. IoT Hub handles the change queuing the update on the device endpoint.

So when it reconnects, it will update its state.

The maximum size of desired properties is 8Kb.

Reported properties


The device has a local state.

That state changes because device runs some tasks. You want to know that.

The device can send updates on these when they change.

IoTHub receives a message from the device endpoint about the update, and that is changed on the twin.

The maximum size of reported properties is 8Kb.

Tags


Desired properties and reported properties are functional for the device. Some properties are useful only for the service and not the devices. It's a key/value data dictionary.


FROM

WHERE

SELECT

GROUP BY

Sample queries


Devices located in the US configured to send telemetry less often that every minute

SELECT * FROM devices WHERE tags.location.region = 'US'
AND properties.reported.telemetryConfig.sendFrequencyInSecs > = 60

Devices which have wifi o wired connectivity

SELECT * FROM devices
WHERE properties.reported.connectivity IN ['wired', 'wifi']

Devices where reported and desired properties do not match

SELECT * FROM devices WHERE properties.reported.firmwareVersion <> properties.desired. firmwareVersion

Devices group by status

SELECT * FROM devices WHERE properties.reported.firmwareVersion <> properties.desired. firmwareVersion


Reboot

Factory Reset

Firmware Update

Configuration

Reporting progress and status


Immediate confirmation

Two-way data flow

MQTT

8Kb request -8Kb response

MQTT


HANDLING EVENTS WITH AZURE SERVERLESS


Azure SQL Database Azure DocumentDb Azure EventHub

Azure Queue

Azure Service Bus

Azure Storage


Comparing different ways


Data streaming

Event correlation

High scalability


Single event

Performance not critical

Custom coding

Flexible coding


Special hosting requirements

Special performance requirements

Serverless manifesto


Function are the unit of deployment and scaling.


Scales per request Users cannot over- or under-provision capacity.

Never pay for idle (no cold servers/containers or their costs)

Trigger-based invocation code run because of an event happened and has to be handled


https://www.geekwire.com/2017/serverless-nirvana-microsoft-azure-cto-mark-russinovich-future-cloud/ https://www.geekwire.com/2017/interview-microsofts-mark-russinovich-intersection-serverless-edge-computing/


"Ho i dati e ora devo creare una dashboard. Posso usare Power BI? No grazie, fanne una tu, così ne abbiamo completamente il controllo"


CONCLUSIONI

Conclusioni


Approccio PaaS all'Internet of Things
Piattaforma su cui costruire la propria soluzione
Ottimo modo per cominciare e anche crescere
Ottimo modo per approcciare lo scenario Industria 4.0


Allegato A - Beni funzionali alla trasformazione tecnologica e e/o digitale delle imprese secondo il modello "Industria 4.0"

Tutte le macchine devono essere dotate delle seguenti caratteristiche:

- controllo per mezzo di CNC (Computer Numerical Control) e/o PLC (Programmable Logic Controller);
- interconnessione ai sistemi informatici di fabbrica [ERP] con caricamento da remoto di istruzioni e/o parti di programma;
- integrazione automatizzata con il sistema logistico della fabbrica o con la rete di fornitura e/o con altre macchine del ciclo produttivo;
- interfaccia tra uomo e macchina semplici e intuitive;
- rispondenza ai più recenti parametri di sicurezza, salute e igiene del lavoro.

55


Grazie

Domande?


Global Azure BOOTCAMP

Verona


Platinum Sponsor


Gold Sponsor


Basic Sponsor

Tweet della giornata


#GlobalAzure

@cloudgen_verona