Using AWS IoT & Alexa Skills Kit to Voice-Control Connected Home Devices

Olawale Oladehin

Sr. Solutions Architect, AWS IoT

Mike Maas

Sr. Evangelist, Alexa

Olawale Oladehin
Senior Solutions Architect, IoT
AWS
@oladehin

Mike Maas Senior Evangelist Amazon Alexa @mike_maas

What you will learn

- How AWS IoT can support an endpoint backend for Alexa Smart Home
- How to build an Alexa Smart Home skill using AWS IoT
- Tips, tricks, and troubleshooting callouts for integrating an Alexa Smart Home skill with AWS IoT

Connected Home Use Cases

Connected Home Market – Use Cases

Home automation

Lighting systems

White goods

Media & entertainment

Small appliances

Home assistants

Cable Set top boxes

Home security & monitoring

Security cameras

Door locks

Thermostat

Water leak detectors

Smart meters

Connected Home Market - Challenges

Hard to differentiate in a crowded market

Hard to improve customer experiences while keeping costs low

Hard to maintain interoperability between multi-vendor devices

Lack of a reliable & scalable cloud infrastructure platform

Need to ensure secure connections

Need for local intelligence

Why AWS IoT for Connected Home—Summary

Deep edge services

Scalable, responsive, and reliable

Device management & data-driven insights

Built-in security and anomaly detection

Pay as you go pricing

Home Automation

Interoperability between devices

Enriching customer experience

Customer ease of use

AWS IoT for Smart Home

AWS IoT Services Suite

Things

Sense & Act

Secure local triggers, actions, and data sync

Endpoints

Amazon FreeRTOS

Gateway

AWS Greengrass

Cloud

Storage & Compute & Learn

Secure device connectivity and messaging

AWS IoT Core

Fleet onboarding, management and SW updates

AWS IoT Device Management

Fleet audit and protection

AWS IoT Device Defender IoT data analytics and intelligence

AWS IoT Analytics

AWS IoT 1-Click

Intelligence

Secure Device Connectivity and Messaging

AWS IoT Core is a managed service that lets connected devices easily and securely interact with cloud applications and other devices.

To securely connect devices to the AWS cloud and other devices at scale

To route, process, and act upon data from connected devices

To enable applications to interact with devices even when they are offline

To fully integrate with other AWS service to reason on top of the data (Analytics, Databases, AI, etc.)

Secure Device Connectivity and Messaging

MQTT Topics

Ephemeral Publish/Subscribe

- Publish to individual topics
- Subscribe to one or topics and hierarchies
- Published messages and subscribed responses are metered

Wildcards

- Single level (+)
 - myhome/groudfloor/+/temperature
 - Returns temperature messages for all groundfloor things
- Multi-level (#)
 - myhome/groundfloor/#
 - Returns all messages for all groundfloor things

AWS IoT Device Shadow

Report its current state to one or multiple shadows Retrieve its desired state from shadow

Shadow reports delta, desired and reported states along with metadata and version

Set the desired state of a device
Get the last reported state of the device
Delete the shadow

```
© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.
```

```
"state" : {
 "desired" : {
 "lights": { "color": "RED" },
 "engine": "ON"
 "reported": {
 "lights": { "color": "GREEN" },
 "engine": "ON"
 "delta" : {
 "lights" : { "color": "RED" }
 "version": 10,
 "timestamp": 28034023492,
 "clientToken": "UniqueClientToken"
```

AWS IoT Device Shadow flow

AWS IoT Device Shadow Protocol Support

IoT Permissions:

iot:Publish lot:Subscribe

IoT Permissions:

iot:GetThingShadow iot:UpdateThingShadow iot:DeleteThingShadow

Authentication/Authorization in AWS IoT

Extend AWS IoT to the Edge

AWS Greengrass extends AWS IoT onto your devices, so that they can act locally on the data they generate, while still taking advantage of the cloud.

Extend AWS IoT to the Edge

Local Messages and Triggers

Local Message Broker Local Actions

Lambda Functions Data and State Sync

Local Device Shadows Security

AWS-grade security

Local Resource Access

Lambdas Interact With Peripherals Machine Learning Inference

Local Execution of ML Models

Protocol Adapters

Easy Integrations With Local Protocols Over the Air Updates

Easily Update Greengrass Core

Device Management Service

AWS IoT Device Management helps you onboard, organize, monitor, and remotely manage your growing number of connected devices.

Maintain Fleet Health

Batch Fleet Provisioning

Real-time Fleet Index & Search Fine Grained
Device Logging
& Monitoring

Over the Air Updates

Thing Groups in AWS IoT Device Management

Thing Groups for Smart Home

Benefits of Using Thing Groups for Smart Home

- Set up Thing Group Security Policies for Home Appliances
- Create Individual Log Groups
- Create Deployment Groups Based on Environment

Fine-grained Logging

Device Jobs using Groups

Best Practices of Thing Groups

Thing Groups Hierarchies are immutable so use groups that align with long-term use cases:

- Location (Countries, Buildings, Consumer Account, etc)
- Hardware
- Firmware versions
- Environments (dev, test, beta, production)

Create a Diagnostics Group for auditing in production with more verbose CloudWatch Logging

Leverage Thing Group Policies to reduce duplicate policy creation

AWS IoT Services for Home Automation

Smart TVs can connect to AWS IoT Core to take advantage of a fully scalable cloud backend that provides easy integration with Alexa.

AWS IoT Device Management, AWS IoT Device Defender, and AWS IoT Analytics provide added benefits once devices are connected.

AWS Ecosystem for Smart Home Skills

AWS IoT

Amazon DynamoDB

Amazon API Gateway

Amazon Cognito

AWS Lambda

AWS CloudFormation

Alexa Skills Kit

Alexa Skills Kit

The Alexa Skills Kit (ASK) lets you teach Alexa new skills.

It contains the documentation, tools, and sample code needed to build Alexa skills.

https://developer.amazon.com/ask

Types of Alexa Skills

Alexa Skills Kit

Smart Home Capability interface examples

Interface Capability

Alexa.Discovery Discover and describe endpoints

Alexa.PowerController Turning on or off

Alexa.PercentageController Sets a percentage

(Percentage, intensity, speed, etc.)

Alexa.ColorController Change and report the color

(Hue, saturation, brightness)

Alexa.PlaybackController Control playback (Play, pause, rewind, etc.)

Alexa.ThermostatController Set a temperature or point or range

aws

Endpoint cloud architecture

Endpoints Alexa application & devices 000 Account Linking / OAuth Home Network Internet **Proactive State Updates** Endpoint Cloud Asynchronous Responses Alexa Event Gateway Login with Amazon Lambda Directives Smart Home Skill Service Smart Home Smart Home Skill API **Events** Amazon Web Services (AWS) Alexa Cloud

Endpoints Alexa application & devices 000 Account Linking / OAuth Home Network Internet **Proactive State Updates API Gateway** Login Asynchronous Responses with Amazon DynamoDB **AWS IoT** Alexa Event Gateway Lambda Lambda Directives Smart Home Smart Home Skill API **Events** Amazon Web Services (AWS) Alexa Cloud

Sample architecture

Alexa Service infrastructure

Sample-Smart-Home-Backend

AWS

Alexa Service infrastructure instances

Sample demonstration

Key points

Amazon API Gateway

Message Router

Inbound: Directive and endpoint abstraction with JSON Messaging Data

Outbound: Helps handle proactive state updates

AWS Lambda

Logical Router

Handles compute / processing for API and Skill services

AWS IoT

State Arbiter

From Alexa (directives)

From the device cloud (device state changes)

Amazon DynamoDB

Data Provider

Referential information that may not change (SKUs, descriptions, etc.)

Summary

- Solving IoT challenges with AWS IoT and Alexa
- Overview of common AWS services for Smart Home
- Examples of home automation and home security implementations

Thank you!

Resources

```
Smart Home Portal
 https://alexa.design/smarthome
 https://aws.amazon.com/iot/solutions/connected-home/
Smart Home Code
 https://github.com/alexa/alexa-smarthome
Developer Slack Channel
 https://alexasmarthome.slack.com
 Invite Link: https://alexa.design/smarthome-invite-slack
Sample Backend
 https://github.com/alexa/alexa-smarthome/tree/master/sample_backend
Getting Started with AWS IoT Core
 https://docs.aws.amazon.com/iot/latest/developerguide/what-is-aws-iot.html
AWS IoT Services
 https://aws.amazon.com/iot-device-management/
 https://aws.amazon.com/greengrass/
 https://aws.amazon.com/iot-analytics/
```


Thank you!

