

Build a Keyless Entry System with Amazon Connect and AWS IoT Core

Implementation Guide

May 24, 2021

Notices

Customers are responsible for making their own independent assessment of the information in this document. This document: (a) is for informational purposes only, (b) represents current AWS product offerings and practices, which are subject to change without notice, and (c) does not create any commitments or assurances from AWS and its affiliates, suppliers or licensors. AWS products or services are provided "as is" without warranties, representations, or conditions of any kind, whether express or implied. The responsibilities and liabilities of AWS to its customers are controlled by AWS agreements, and this document is not part of, nor does it modify, any agreement between AWS and its customers.

© 2021 Amazon Web Services, Inc. or its affiliates. All rights reserved.

Contents

Overview	1
How it works	1
Use cases	2
Why use Amazon Connect and AWS IoT Core to build this implementation?	3
Prerequisites	5
Cost	7
Architecture overview	8
Walkthrough	9
Create the Amazon Connect contact center instance	9
Retrieve your AWS IoT Core endpoint value	11
Create a secret key for your local devices in AWS Systems Manager	11
Create a certificate	12
Deploy the AWS IoT authentication function with AWS CloudFormation	13
Add access codes to the Amazon DynamoDB table	15
Set up your microcontroller	17
Wire the ESP32 microcontroller, relay, and sensor to your door hardware	28
Customize your Amazon Connect contact flow	30
Test your application	31
Conclusion	34
Next steps	34
Trigger additional services from AWS IoT actions	34
Clean up	34
Contributors	35
Additional resources	35
Document history	35

About this guide

This guide walks you through building a self-service, secure, and auditable way to provide physical access to a home, office, or other location using Internet of Things (IoT) and a cellular phone. Although this walkthrough focuses on a home automation use case, this implementation is also applicable to other building management scenarios.

Overview

Have you ever had guests visiting while you were out, expected a delivery during work hours, or wanted to unlock your home without digging out your keys?

This guide walks you through building a self-service, secure, and auditable way to provide physical access to a home, office, or other location using Internet of Things (IoT) and a cellular phone with Amazon Connect and AWS IoT Core. Although this walkthrough focuses on a home automation use case, this implementation is also applicable to other building management scenarios.

How it works

The following diagram shows the remote access workflow for this implementation.

Figure 1: Remote access workflow

Step Description

- An administrator sets up a unique entry code in <u>Amazon DynamoDB</u> for each expected guest, with specific details:
 - User's phone number
 - Unique entry code
 - Access expiration time
 - Single use or multi-use code
- The admin tells the guest the information for building access, including the Amazon phone number, and their unique entry code
- 3 The guest calls the Amazon Connect number provided upon arrival to the location.
- The Amazon Connect contact flow prompts the user for the code entry process before triggering a Lambda function that validates the user's inputs:
 - a) Checks DynamoDB for the combination of caller ID and entry code
 - b) Verifies that the code is active and has not expired
 - c) Publishes a message to AWS IoT Core if the request is valid
- The microcontroller subscribes to AWS IoT Core for updates and unlocks the building when the door unlock message is published

Use cases

This implementation guide addresses the following use cases:

Individual access codes for each family member

You need to grant physical access to a secure location, such as your home, or office building and you want an authentication mechanism.

Leave a virtual key for a guest or visitor

You're hosting guests and want to provide them with access to your home without leaving a physical set of keys, or downloading a proprietary, third-party app. You also want to have rules to expire the access after a certain date.

 You're expecting a delivery and have a locked location for the deliverer to leave the package

You are expecting a package delivery and want to provide simple instructions for a delivery agent to leave a package in a locked, designated location. You also need to ensure only a single use of the entry code is possible over a specific time window.

You're locked out or forgot your keys!
 Use your phone as your backup keys to unlock your door.

Why use Amazon Connect and AWS IoT Core to build this implementation?

The use of AWS services in this implementation provides the following benefits:

- Fail safe: Things can fail, especially when building new prototypes. Make sure when designing automated IoT solutions, like with everything else on AWS, to think about high availability and fault tolerance. If there's a power outage at the local site, this solution will fallback and continue to work with traditional access methods, such as your keys. Additionally, you can extend this solution with a bridged local MQTT broker to enable the use of a local message queue that allows you to continue to electronically trigger your entry in the event on your local LAN of an internet outage.
- Traceability: When you add new ways of automating tasks don't forget to collect data on usage! This might provide opportunities for new features in the future or insights you didn't know you could collect. In this solution, every sensor update and access request can be logged on Amazon CloudWatch, allowing for a complete audit trail of access requests and access grants provided through the solution. You can store these logs at low cost in Amazon Simple Storage Service (Amazon S3) while using Amazon DynamoDB for managing active access codes, lowering your costs and gaining single-millisecond performance on database transactions.

- User Friendly: Integrating IoT into everyday life should augment existing usage patterns without eliminating prior ways of interacting with workflows. Using Amazon Connect allows you to build voice or chat based authentication flows that can be added to existing ways of gaining access allowing a multitude of users to use the solution without concerns for device compatibility or user learning curves. With Amazon Connect, you can generate your own user friendly contact flows similar to those that are used at Amazon.com.
- Customizable: Your user needs can be different than the focus of this project or they can change over time. By using AWS services in your solution, you have the ability to customize rules for creation, expiry, and management of access codes and users, by the multitude of supported programming languages supported by AWS Lambda.
- Expandable: No reason to stop here! This solution serves as a baseline to connect to multiple communication channels and can support many IoT devices or locations.

About Amazon Connect

Amazon Connect is an easy to use, omnichannel cloud contact center that helps companies provide a contact center in the cloud with in the cloud with <u>pay-as-you-go pricing</u>. With this model, there's no need to stand up infrastructure for a large call center if you're starting small, or in this case, working on telephony enabled IoT project. With Amazon Connect, you can deploy a fully managed contact center solution and build automated workflows without the need for code.

Although Amazon Connect is typically used as a managed service for businesses to run their contact centers, Amazon Connect offers open integration points to extend the solution for your needs and allows you to use its features for broader solutions than standard contact centers. In this case, you're using Amazon Connect as an inbound phone channel and interactive call flow to trigger your workflow. Amazon Connect provides these additional benefits for this use case:

- Amazon Connect functionality allows you to provide phone and web based access to your remote access control system without requiring your users to download or learn a new app.
- Admins can define your user's experience using drag and drop configuration for contact flows and voice prompts for your users.

- Amazon Connect features a tight integration with AWS Lambda for handling logic of greater complexity, in this case validating users and limiting access to a defined pattern.
- There is no requirement for long-term licensing or contracting, you pay for what you use.
- With the <u>AWS Free Tier</u>, this solution can be deployed and run without fees for the first 12 months (depending on usage).

About AWS IoT Core

AWS IoT Core is a fully managed service that lets you connect IoT devices to the AWS Cloud without the need to provision or manage servers. This helps you manage the heavy lifting of building and managing a cloud connected IoT solution, including device provisioning, device monitoring, edge-to-cloud security, and reliable IoT communication between the cloud and edge devices.

AWS IoT Core can support billions of devices and trillions of messages, and can process and route those messages to AWS endpoints and to other devices reliably and securely. Additionally, AWS IoT Core runs within highly-available AWS Regions, across multiple redundant Availability Zones, ensuring you can maintain device reliability and connectivity regardless of where you, your customers, and your devices are worldwide.

AWS IoT Core enables low-code solutions for connecting IoT devices with other AWS services to help you quickly and easily build complete IoT solutions. Example services that are used in this deployment include:

- Amazon Simple Notification Service (Amazon SNS)
- Amazon CloudWatch Logs
- Message publishing to IoT devices using SDKs in <u>multiple programming</u> languages

AWS IoT Core is compatible with existing on-premises IoT devices running locally (e.g. communicating via the MQTT protocol).

Prerequisites

This implementation walkthrough requires that you have the following prerequisites in place:

Access to an AWS account with permissions to the following services:

- o AWS IoT Core
- o AWS Lambda
- o Amazon DynamoDB
- Amazon Connect
- Amazon CloudWatch
- Amazon Simple Notification Service (Amazon SNS)
- AWS CloudFormation
- AWS Systems Manager
- The <u>AWS Command Line Interface (AWS CLI) installed</u> and configured to access your account with full access to the requisite services.
- The <u>Ardunio IDE</u> installed on your development machine:
 - MacOS Installation Guide
 - Windows Installation Guide
 - <u>Linux Installation Guide</u>
- An ESP32 microcontroller. The implementation in this post uses a
 Expressif <u>ESP32-DevKitC</u> which comes with native <u>FreeRTOS support</u>. Other
 ESP32 board variants may work, but may not have the same capabilities for
 connectivity or setup, and are outside the scope of this post.
 - You can find a number of different models of the <u>ESP32-DevKitC on</u> Amazon.com.
- Wi-Fi Connectivity for your microcontroller. The ESP32-DevKitC connects on the 2.4GHz band using WPA2 security (5 GHz is not supported).
- 3.3V Relay. This relay is used to isolate your microcontroller from the door unlock hardware and allows you to remotely activate your electric strike or door buzzer.
- <u>25V Voltage Sensor</u> (optional). This sensor will be connected to PIN34 on the ESP32 to detect a buzzer or unlock signal from another source (e.g. a local unlock button or a door buzzer). For this implementation, the voltage sensor is used to detect door-bell rings.
- An existing location you wish to secure and have the ability to modify or install the required hardware (e.g. install a <u>3-Wire Door Buzzer</u> or an <u>Electric Door Strike</u>).

WARNING: Do not attempt any wiring of any kind if you lack the knowledge and understanding required. Otherwise personal injury and/or death as well as property damage or loss could occur. Electricity is dangerous and can cause personal injury or death as well as other property loss or damage if not used or constructed properly. Please consult with a licensed professional for wiring assistance. Note that wiring diagrams for your desired hardware is specific to the unlock mechanism you are using and out of the scope of this paper.

Cost

The total costs for this implementation depends on consumption of the serverless components featured in this guide. The total services costs will vary based on the uptime and usage of your solution. For a single door buzzer implementation of this project (assuming deployment in US-EAST-1) with 1,200 door requests a year, the total estimated costs are under \$5 per month. Additionally, many of these services fall under the AWS Free Tier, including Amazon DynamoDB, AWS Lambda, and AWS IoT Core. For more information on estimating the AWS cost for deploying this service in use case, see the following pricing pages and pricing summary:

Uptime/storage based components

<u>Amazon Connect</u>: Amazon Connect offers a <u>free tier</u> that will cover the assumed use in this guide, including 90 minutes per month of Amazon Connect service usage, a direct inward dial (DID) number from the country in which the AWS Region is located, 30 minutes per month of inbound DID calls.

- Beyond the Free Tier, this solution will cost approximately \$4.54 per month for a permanent DID phone number and 100 inbound calls.
- DID Phone Number: As low as \$.03 cents a day, depending on country
- Voice usage \$0.018 per minute

<u>AWS IoT Core</u>: With AWS IoT Core, you pay only for what you use with no minimum fees or mandatory service usage. This approach provides you with transparency and a low price regardless of your workload type, because you only pay for the specific AWS IoT Core components you use. The cost of this use case is approximately \$0.09 per month.

 AWS IoT Core pricing is based on the number of messages handled from your IoT devices (In us-east-1, up to 1 billion messages is \$1.00)

- Additionally, connectivity time is metered in 1-minute increments, and is based on the total connection minutes your devices are connected to AWS IoT Core: (\$0.08 per million minutes of connection in us-east-1)
- If using IoT Rules to trigger downstream automation or notifications there is a charge: (In us-east-1, it is \$0.15 per million rules triggered / per million actions executed)
- AWS IoT Core has a Free Tier (12 Months) for up to 250,000 messages (published or delivered) per month.

Usage based components

AWS Lambda: Less than \$0.20 per month

- Lambda is charged based on the number of invocations made to the function per month, as well as the amount of gigabyte-seconds your function runs for (based on the memory allocated)
- There is an AWS Free Tier for the first 1 million requests per month

Amazon DynamoDB: Approximately \$0.25

- Amazon DynamoDB charges based on the number of read or write requests invoked, along with storage.
- There is a Free Tier for storing your first 25 GB of data

Note: Review the service pricing pages for the most up-to-date AWS Pricing information.

Architecture overview

The following diagram shows the architecture that you build in this walkthrough.

Figure 2: Architecture for keyless entry system

Walkthrough

Create the Amazon Connect contact center instance

Note: This service must be deployed in an <u>AWS Region that supports</u> <u>Amazon Connect.</u>

- 1. Sign into the Amazon Connect console and choose Get started.
- 2. On the **Identity management** page, choose **Store users within Amazon Connect** and specify an **Access URL**. Then, choose **Next step**.

By selecting this option, you are using Amazon Connect to manage users. Since this isn't a contact center deployment, you only need a single user for routing calls. Make a note of the Amazon Connect instance alias; you will need this for step 5.

- 3. On the **Administrator** page, choose **Add a new admin** and specify the details for the administrator account. Then, choose **Next step**.
 - This administrator account is separate from your AWS account and is used to maintain your Amazon Connect. You use these administrator credentials in Step 9.
- 4. On the Telephony options page, make sure the following options are selected, then choose **Next step**.
 - I want to handle incoming calls with Amazon Connect
 - I want to make outbound calls with Amazon Connect
- 5. On the **Data storage** page, choose **Next step**.
- 6. On the **Review and create** page, review your selections and choose **Create** instance.
 - Once created, you will see an **Access URL** to log into your Amazon Connect instance as well as a link on your **instance alias**.
- 7. Once the **Success** message appears, choose **Get started**, and then choose **Let's go**.
- 8. On the Claim phone number page, select a Country, Type, and Phone number. Then, choose Next.
 - Make note of your **Amazon Connect phone number**, which will be used to test and use your solution.
- Optionally, test your phone number. Call your Amazon Connect phone number to hear a default greeting and explore some of the functionality in the <u>default</u> <u>contact flows</u>.
- 10. In the **Amazon Connect console**, navigate to your **instance alias** and make note of the instance alias and instance ID. The instance ID is the final segment of the instance ARN (e.g., arn:aws:connect:<your-region>:<your AWS account number>:instance/<your instance ID>). You need this information for step 5 in the process.

Retrieve your AWS IoT Core endpoint value

Since AWS IoT Core is a managed service there is an endpoint already set up for you. This endpoint value is specific to the AWS Region you are currently in. You can find your endpoint value by running a command in the AWS CLI or through the console.

Run the following command in the AWS CLI:

```
aws iot describe-endpoint --region YOUR-REGION-HERE
```

Alternatively, find your AWS IoT Core endpoint using the AWS Management Console:

- Sign in to the <u>AWS IoT</u> service page and in the left navigation menu, choose Settings.
- 2. On **Settings** page, in the **Custom endpoint** section, note the **Endpoint** value. You will need this value for Step 5 in the process.

Figure 3: Custom endpoint value

Create a secret key for your local devices in AWS Systems Manager

AWS Systems Manager Parameter Store provides a centralized location for managing variables used by your applications. Secure String parameters use AWS Key

<u>Management Service (AWS KMS)</u> to encrypt your secret values so they do not need to be hardcoded in your code.

Because Secure String parameters cannot be created through AWS CloudFormation, you create one manually through the AWS CLI in <u>AWS Systems Manager Parameter</u> Store.

By using Parameter Store, you avoid hardcoding secret strings in your AWS Lambda function. Instead, by using the <u>AWS SDK</u> in your Lambda function, you can fetch secret values during the function run time in a way that is secured with <u>AWS Identity and Access Management (IAM)</u>.

In the following code snippet, replace the value for **YOUR_SECRET_HERE** with a secret key that your microcontroller will check before unlocking the door. This key can be any string you want and is used to ensure that only the Lambda function deployed for this application triggers a door unlock.

In the AWS CLI, run the following command with your values:

```
aws ssm put-parameter --name AmazonConnect-IoT-entryCode-mqttSecret
--type SecureString --value YOUR_SECRET_HERE --region
YOUR_REGION_HERE
```

Make note of the both the **--name** and **--value** you used. These values are required in future steps.

Create a certificate

Create a certificate in AWS IoT to uniquely identify your ESP32 device and authorize it to subscribe and send messages to AWS IoT Core.

Change directories into a directory set up for this project and run the following commands to generate and save certificate files on your computer:

```
wget https://www.amazontrust.com/repository/AmazonRootCA1.pem -O
rootCA.pem
```

```
aws iot create-keys-and-certificate \
--set-as-active \
```


```
--certificate-pem-outfile esp-certificate.crt \
--public-key-outfile esp-public.key \
--private-key-outfile esp-private.key \
--region YOUR_REGION_HERE
```

Make note of the **certificateArn** in the response as well as the generated certificates (which should be downloaded to your project directory)

Deploy the AWS IoT authentication function with AWS CloudFormation

In this step, you tie together your SSM Parameter Store from Step 3, your IoT Certificate from Step 4, your AWS IoT Core instance from Step 2, and your Amazon Connect instance from Step 1 with a single AWS CloudFormation template.

Before starting with the CloudFormation deployment, you should have noted five pieces of information from the prior steps. If you are missing any of these values, go back to each of the previous steps and double check your values.

- From step 1: Your Amazon Connect Instance ID and Instance Alias
- From step 2: Your IoT Endpoint URL (e.g. <u>testendpoint.iot.us-east-1.amazonaws.com</u>)
- From step 3: Your SSM Parameter Name (e.g. AmazonConnect-IoT-entryCodemqttSecret)

This <u>Cloud Formation template</u> will provision the necessary AWS resources for this solution's authentication process, including Amazon DynamoDB, AWS IoT Certificates, Policies, Things, and an AWS Lambda function to authenticate and authorize the unlock requests.

- 1. <u>Launch the template in the AWS Management Console in us-east-1 Region</u> and follow the instructions to deploy the infrastructure.
 - (Optionally, you can deploy the template in a different Region.)
- 2. On the **Specify stack details** page, in the **Parameters** section, enter your parameter values.

3. For Message queue topic where unlock notifications will be published specify *Esp32B/buzzer/input*

Note: You can modify this parameter as long as you also adjust the corresponding variable in the ESP32 sketch to match in step 7. This the message queue topic is where your ESP32 will look for messages telling it to take actions.

The <u>CloudFormation template</u> includes an additional parameter for the MQTT topic for publishing messages back to AWS IoT Core. This parameter is not used in this guide, but can be used if you implement your ESP32 to detect signals and send notifications, such as when the buzzer is manually activated on a local circuit.

Figure 4: Parameters required for stack

(Optional) Deploy template in a different AWS Region

If you wish to deploy this template in a different AWS Region, modify the bold portion of this link with your Region and then launch the stack:

https://console.aws.amazon.com/cloudformation/home?region=*us-east-*1#/stacks/new?stackName=AmazonConnectIoTBuzzerDeployment&templateURL=http
s://nicklo-cloudformation-templates.s3.amazonaws.com/iot-buzzer-deployment.yaml

For this option, you must also manually host the Lambda function code in your own S3 bucket in the Region of your choice. (<u>Download the Lambda function code</u>.)

In the parameters section of the CloudFormation template, complete the last section named **Override Lambda Code Location [Leave Blank if Deploying in US-EAST-1]** by entering the S3 bucket name and key of the Lambda file you re-hosted.

Figure 5: Required parameters when deploying in different Region

Once your deployment is complete, choose the Resources tab to view the created resources.

Figure 6: Resources created with CloudFormation template

Add access codes to the Amazon DynamoDB table

In this implementation, Amazon DynamoDB is used to hold the active list of access codes that is checked by your Lambda function when an access request is made

through Amazon Connect. You need to create one or more codes for each guest you expect to use this system. To add these access codes,

- 1. On the CloudFormation **Resources** tab, choose the **DynamoDB** table.
- 2. Choose **Create item** and create one record for each code you want to make active. There is an example record created by the CloudFormation template.

Take note of the following fields and data types in the DynamoDB table that the Lambda function requires to work properly:

Table 1: Fields required for Lambda function

Field	Required?	Туре	Description
contactAddress	Required	string	Phone number you expect the call to come from. Must conform to E.164 format standards (+1 for US based numbers).
active	Required	boolean	Indicates whether active (true or false)
entryCode	Required	integer	Number use must enter into dialpad when prompted by Amazon Connect Contact Flow.
expiryTime-TTL	Optional	integer Unix epoch time	Indicates configured record expiration time for DynamoDB to automatically remove records and save on storage costs.
oneTimeUse	Optional	boolean	Indicates whether one time use (true or false)

Figure 7: Example entry codes in DynamoDB table

Set up your microcontroller

Note: Make sure you have the Arduino IDE installed before continuing. For installation steps, see <u>Prerequisites</u>.

 In the Arduino IDE, open Preferences > Settings and in the Additional Boards Manager URLs field, add the following ESP32 Board Manager URL:

https://dl.espressif.com/dl/package_esp32_index.json

Figure 8: Add ESP32 Board Manager URL in Adruino IDE

2. Navigate to the **Boards Manager** and install the **esp32** board.

Figure 9: Install the esp32 board

3. Navigate to **Sketch** > **Include Library** > **Library Manager**. Make sure you find the exact library by verifying both the name and author.

Figure 10: Aduino_JSON library by Adruino

MQTT by Joel Gaehwiler Version 2.4.7 INSTALLED

MQTT library for Arduino This library bundles the lwmqtt client and adds a thin wrapper to get an Arduino like API.

More info

Figure 11: MQTT library by Joel Gaehwiler

- 4. Make a few configuration changes to the code provided:
 - a. In the default sketch file, add a new tab and name it **Secrets.h**. This is where you will configure the specific variables associated with your AWS Account, local Wifi network, and the secret code created in AWS SSM in Step 3.

Figure 12: Add new tab in Sketch window

b. Paste the following code into your main sketch.

```
#include <Arduino_JSON.h>
#include <WiFiClientSecure.h>
#include <MQTT.h>
#include <MQTTClient.h>
#include "Secrets.h"

WiFiClientSecure net;
MQTTClient client;

// variables to store the current output state
String output27State = "off";
// variable for storing the potentiometer value
int potValue = 0;
```


```
// Potentiometer is connected to GPIO 34 (Analog ADC1 CH6)
const int potPin = 34;
// variable for Hall Effect Sensor
int hallValue = 0;
// Assign output variables to GPIO pins
const int output27 = 27;
long lastMsg = 0;
// Check wifi and connection to MQTT on AWS IoT
void connect() {
  Serial.print("Checking wifi...");
  while (WiFi.status() != WL CONNECTED) {
 Serial.print(".");
 delay(1000);
  Serial.print("\nConnecting ");
  Serial.print(THING NAME);
  Serial.print(" to AWS IoT\n");
  while (!client.connect(THING NAME)) {
 Serial.print(".");
 delay(1000);
  Serial.println("Connected to AWS IoT!");
  client.subscribe(MQTT SUB TOPIC);
void setup()
  Serial.begin(115200);
  // Initialize the output variables as outputs
  pinMode(output27, OUTPUT);
  digitalWrite(output27, LOW);
  // Configure WiFiClientSecure to use the AWS IoT device credentials
  net.setCACert(AWS CERT CA);
  net.setCertificate(AWS CERT CRT);
  net.setPrivateKey(AWS CERT PRIVATE);
  //Connect to wifi and AWS IoT
  WiFi.begin (WIFI SSID, WIFI PASSWORD);
  client.begin(AWS IOT ENDPOINT, 8883, net);
  client.onMessage(messageReceived);
  // Create FreeRTOS Task to listen for voltage on the sensor and
publish a message to MQTT
  xTaskCreate(
 publishRing
 , "publishRing"
 , 8192 // Stack size
```


```
, NULL
 , 1 // Priority
 , NULL);
 connect();
// Task to send an unlock door signal when a message is received with
the correct secret from AWS IoT
void messageReceived(String &topic, String &payload) {
 Serial.println("incoming: " + topic + " - " + payload);
 JSONVar message = JSON.parse(payload);
 String event = JSON.stringify(message["event"]);
 String secret = JSON.stringify(message["secret"]);
 if (event == JSON.stringify("unlock") && secret
== JSON.stringify(SECRET KEY)) {
 Serial.println("Creating Unlock FreeRTOS Task");
 xTaskCreate(
 unlockDoor
 , "unlockDoor"
 , 1024 // Stack size
 , NULL
 , 1 // Priority
 , NULL);
// FreeRTOS task to handle the length of the door unlock signal
and the pin voltage state
void unlockDoor(void * unused) {
 Serial.println("GPIO 27 on");
 output27State = "on";
 digitalWrite(output27, HIGH);
 //Unlock for 4000 milliseconds
 vTaskDelay(4000);
 Serial.println("GPIO 27 off");
 output27State = "off";
 digitalWrite(output27, LOW);
 vTaskDelete(NULL);
// FreeRTOS task for listening to the voltage sensor value and
publishing messages if voltage is detected on the connected line
void publishRing(void *unused) {
  (void) unused;
 for (;;) {
 // Reading potentiometer value
 potValue = analogRead(potPin);
 // Serial.print("/nPotentiometer Value: ");
 // Serial.print(potValue);
```


```
// Depending on your solution, you may need to modify the
Potentiometer value above or below 2000
 if (potValue > 2000) {
 JSONVar message;
 int now = millis();
 message["event"] = "Door event";
 message["potValue"] = potValue;
 // Publish message only if voltage detected more than 5 seconds
ago, avoiding repeat messages for the same notification
 if (now - lastMsg > 5000) {
 lastMsg = now;
 Serial.print("/nDoor detected, Publishing message to MQTT: ");
 Serial.print(JSON.stringify(message));
 client.publish(MQTT PUB TOPIC, JSON.stringify(message)); //
You can activate the retain flag by setting the third parameter to
true
 }
 vTaskDelay(100);
void loop() {
 client.loop();
 delay(10);
 if (!client.connected()) {
 connect();
}
```

c. Paste the following code into your **Secrets.h** tab and make the following edits: . You will need to edit this file with the following items under the matching numbered header in the code comments:

You can optionally rename your device and change the MQTT topics your device will be subscribing and publishing to. Note that the Lambda function is pre-set to use the **MQTT_SUB_TOPIC** listed below; if you change this you will need to modify the Lambda function.

- i. Enter the **secret key value** you created in the SSM Parameter Store in Step 3.
- ii. Enter your Wifi SSID and password at the location you wish for your ESP32 to connect to. Also enter the AWS IoT Endpoint you noted from Step 2.
- iii. Enter your **Amazon Root Certificate** generated in Step 4.
- iv. Enter your **device certificate** generated in Step 4.
- v. Enter your device private key generated in Step 4.


```
//1. Define your device name and the AWS IoT Topics your device will
subscribe to and publish messages to
#define THING NAME "Esp32B" //Optionally, rename the device
#define MQTT LASTWILL TOPIC "Esp32B/lastwill"
#define MQTT PUB TOPIC "Esp32B/buzzer/output"
#define MQTT SUB TOPIC "Esp32B/buzzer/input"
//2. Enter the secret you used for AWS Systems Manager's secret
parameter
#define SECRET KEY "XXXXXXXX"
//3. Enter your WIFI credentials and your IoT Endpoint
const char WIFI SSID[] = "XXXXXXXXXXXXXXX";
const char WIFI PASSWORD[] = "XXXXXXXXXXXXXXXX";
const char AWS IOT ENDPOINT[] = "XXXXXXXXXXXXXXXX.iot.XX-XXXX-
X.amazonaws.com";
//4. Amazon Root CA 1
static const char AWS CERT CA[] PROGMEM = R"EOF(
----BEGIN CERTIFICATE----
----END CERTIFICATE----
) EOF";
//5. Device Certificate
static const char AWS CERT CRT[] PROGMEM = R"KEY(
----BEGIN CERTIFICATE----
----END CERTIFICATE----
) KEY";
//6. Device Private Key
static const char AWS CERT PRIVATE[] PROGMEM = R"KEY(
----BEGIN RSA PRIVATE KEY----
----END RSA PRIVATE KEY----
) KEY";
```

- 5. Flash your ESP32 with the Arduino IDE.
 - a. Plug the ESP32 board into a USB port on the computer running the Arduino IDE.
 - Navigate to Tools > Board, and then select the type of ESP32 module you are using. (This guide uses an ESP32-DevKitC).
 - c. Choose **Tools** > **Port**, and then select the matching port for your device. For details, see <u>Instructions on how to find the port of your ESP32</u>.
 - d. In the Arduino IDE, choose Upload.

- e. Choose the magnifying lens icon on the top right to open the Serial Monitor. Set the baud rate to 115200.
- 6. Test your connection by connecting your ESP32 to the computer running the Arduino IDE and opening the serial monitor.

Your serial monitor should display *Connected to AWS IoT!* if it was successfully flashed and connected to AWS IoT.

Figure 13: Test your connection

- 7. In the AWS Management Console, open **AWS IoT Core** and in the left menu, choose **Test**.
- 8. On the MQTT client page, in the **Publish** section, enter *Esp32B/buzzer/input* and specify the following message:

```
{
  "event": "unlock",
  "secret": "YOUR_SECRET_HERE"
}
```

9. Choose Publish to topic.

Figure 14: Send a test message

If connectivity has been established, you should receive a similar message on your ESP32's serial monitor.

Figure 15: Received message on serial monitor

If your secret matches what you have included in the Arduino Secrets.h sketch file, you will also receive a message of Creating Unlock FreeRTOS Task followed by GPIO 27 on and GPIO 27 off.

Wire the ESP32 microcontroller, relay, and sensor to your door hardware

WARNING: Do not attempt any wiring of any kind if you lack the knowledge and understanding required. Otherwise personal injury and/or death as well as property damage or loss could occur. Electricity is dangerous and can cause

personal injury or death as well as other property loss or damage if not used or constructed properly. Please consult with a licensed professional for wiring assistance. Note that wiring diagrams for your desired hardware is specific to the unlock mechanism you are using and out of the scope of this paper.

Although each door lock mechanism will be different, most mechanisms work by unlocking the door (or in fail-open scenarios, locking the door) when the door lock circuit is closed. In the case of typical electric door strikes or door buzzers, the door will fail in a locked state when no power is supplied.

Figure 16: Wiring diagram

Follow these steps to wire your ESP32 with the rest of the components:

- Connect Pin 27 to the relay's In pin. The provided Arduino sketch uses Pin 27 of the ESP32-DevKitC to trigger the relay to closed when voltage is applied.
- 2. Connect the 3V3 Pin on the ESP32 to the Vcc Pin on the relay and GND on the ESP32 to GND on the Relay. You can supply power to the relay by connect the 3V3 Pin of the ESP32 to the 2 Channel Relay's VCC pin or use an external power supply. With the jumper on the JD-Vcc → Vcc Pins this Relay allows the ESP32 to provide both the relay signal and power.

- 3. Splice your electric door strike's **12V line** to the Relay's **NO** (normally open) and **COM** ports. Using the NO port, the relay will close the circuit when the ESP's **Pin 27** is set to High Voltage.
- 4. Optionally, wire a 25V Voltage Sensor to detect local door unlocks for logging purposes:
 - a. Connect your 25V Sensor's **S Pin** to the ESP32's **Pin 34** which we are using in our sketch to detect voltage on the connected line. Connect the **Pin** to a ground on the ESP32.
 - b. On the other end of the 25V Sensor, splice the hot wire of the electric door strike and connect the two ends.
- 5. Optionally, add a local push button solution for bridging the circuit in your local environment to trigger door unlocks manually. This option is highlighted as *Optional* on the wiring diagram.

Customize your Amazon Connect contact flow

In this step, you create a contact flow that sets the experience for your callers when they call into your phone number. You download a sample contact flow template and then <u>associate the Lambda function</u> deployed by CloudFormation to be usable in your Amazon Connect contact flows.

- 1. Download and save the contact flow template.
- 2. In the AWS Management Console, open Amazon Connect and choose your **Instance alias**.
- 3. In the left navigation menu, choose Contact flows > AWS Lambda > Function > iot-buzzer-deployment-WriteToloTBuzzerRequest-.... > + Add Lambda Function.
- 4. On the left navigation menu, choose **Overview** > **Login URL** and choose the link on your login URL. Log in with the admin credentials you set up in Step 1.
- Choose Contact Flows > Create contact flow and choose Import flow (beta).
 Choose the contact flow template you downloaded.
 - Once the flow is imported you should see the following flow.

Figure 17: Sample contact flow template

- Choose the Invoke AWS Lambda Function step (4th block from the left) and
 ensure the function selected is your Buzzer function. This step's selection dropdown list will only display Lambda functions that you have associated with your
 Amazon Connect instance.
- 7. Choose Save and Publish.
- 8. In the left Amazon Connect navigation menu, choose **Routing > Phone Numbers**.
- 9. Make note of your phone number and then choose the number to modify the default flow.
- 10. Choose **001. Unlock Request Flow** and choose **Save.**

Amazon Connect may take a few minutes to propagate changes made to the Contact flow.

Test your application

All done! Try your solution by dialing the number you choose in <a>Step 1.

Note: You must call from a phone number that exists as a contactAddress in your DynamoDB table for the Lambda function to validate your passcode.

If you find something isn't working, turn on logging for all steps in the process where logs are not on by default (including turning on <u>CloudWatch logging for Amazon</u>

<u>Connect contact flows</u> and turning on <u>CloudWatch logging for IoT Core</u>) and checking for each of the following potential points of failure:

- Is your Amazon Connect Contact Flow triggering you Lambda function? Double check your <u>Lamba Function's CloudWatch Logs</u> and see if it's executing properly.
- Does your ESP32 connect to AWS IoT Core?
 - Check the metrics of AWS IoT Core in the console to receive a count of connected AWS IoT Core devices.
 - Check the serial monitor of the ESP32 by connecting it to your computer via USB.
- Is the Lambda function publishing to AWS IoT Core?
 - Subscribe to the topic Esp32B/buzzer/input in the IoT Core → Test section of the AWS Management Console and subsequently run your Lambda function manually using a test payload.
 - Create a test payload using the standard Amazon Connect template in the Lambda test configuration page. Modify the payload to include an Address and parameter of EntryCode matching your DynamoDB records, like the following example:

Figure 18: Example test event

```
"Parameters": {
 "EntryCode": "12369874"
}
```

- Is the SSM secret parameter what you have included in the ESP32's Arduino Sketch Secrets.h file?
- Are the certificates for your ESP32 IoT thing correctly pasted into the Arduino sketch and active in AWS IoT Core?

- Does your ESP32 code work without errors?
 - Check the serial monitor and make sure the expected serial logs are appearing when you restart your device.
- Is your ESP32 wired properly?

Replace the relay with an LED to test the wiring to the relay. If the LED connected to PIN 27 turns on when activating the Amazon Connect flow, the function is working.

Conclusion

This guide walked you through a working door buzzer solution triggered by Amazon Connect and managed through AWS IoT Core. This deployment can be a foundation for a multi-device setup across a single location or multiple locations. Additionally, there are unlimited options for additional services, interaction channels, and hardware devices that you can consider to build upon your solution.

Next steps

Trigger additional services from AWS IoT actions

If you would like to be notified when the workflow is triggered, you can create rules in AWS IoT Core using the AWS Management Console. To do so, refer to the following resources:

- Add HTTP actions to your IoT Core workflows
- Create alerts when your device sends messages to IoT Core

Clean up

If you would like to shut down this solution to avoid recurring costs, clean up the following resources:

- AWS CloudFormation: Navigate to AWS CloudFormation and delete the stack.
- Parameter Store: Although standard parameters that are not actively used do not incur a charge, you may delete your parameters in the AWS SSM Parameter Store through the AWS Management Console.

Amazon Connect: In the Amazon Connect console page, choose Remove Instance

Contributors

Contributors to this document include:

Nicholas Loek, Partner Solutions Architect, AWS

Additional resources

For additional information, see:

- AWS IoT
- AWS Solutions Library
- AWS Architecture Center

Document history

Date	Description
May 24, 2021	First publication

