

Lab 4: Connect to AWS IoT

STM32L475 Discovery IoT Node

Tera Term Configuration

- First thing we need to configure Tera Term to communicate with ST-Link over the virtual com port. This will be used to configure the application and get debug information.
 - 1. Open Tera Term and Select the STMicroelectronics STLink Virtual COM Port and click OK,
 - 2. Open Setup->Serial port...,
 - 3. Set the Baud rate to 115200, 8 bit, Parity none, Stop 1 and Flow control none and click OK,
 - 4. Open Setup->Terminal...,
 - 5. Set New-Line Receive to AUTO,
 - 6. Set New-Line Transmit to LF,
 - 7. Enable Local echo,
 - 8. Click OK.

Open AWS HandsOn Project 23

- Now we are going to configure the AWS firmware program to set the network SSID and password, set the AWS Certificates we just created and establish IoT MQTT connection.
- 1. Close the previous IAR project.
- 2. Double click on Project.eww file located under

C:\STM32IoTDKCloudSeminar\Hands_On\BLE_and_Cloud\Projects\B-L475E-IOT01\Applications\Cloud\AWS\EWARM

Load and Run 24

1. Click the GREEN ARROW to **Build** the Project, **Download** and start the

debugger. (Ctrl + D),

2. Click the triple-arrow **GO** button! (F5),

Wi-Fi Configuration

- Set your network SSID
- 2. Select your network security mode (Type 3 for the WPA2 Security mode)
- Enter your network password

Set the Root-CA certificate

- 1. Open the VeriSign-Class 3-Public-Primary-Certification-Authority-G5.pem in a text editor,
- 2. Copy the certificate content (Ctrl + A, Ctrl + C),
- Paste the certificate in Tera-Term (Click on the mouse right button. Do not use Ctrl + V) and click OK
- 4. Click Enter.

Set the Thing Certificate

- 1. Open your xxxx-certificate.pem.crt in a text editor
- 2. Copy the certificate content (Ctrl +A, Ctrl + C),
- Paste the certificate in Tera-Term (Click on the mouse right button. Do not use Ctrl + V)
 and click OK,

Set the Private Key

- 1. Open your xxxx-private.pem.key in a text editor
- Copy the certificate content (Ctrl +A, Ctrl + C)

3. Paste the certificate in Tera-Term (Click on the mouse right button. Do not use Ctrl + V)

1shA4b/Naxi2dfCI50WqWtPR5W3rV8rsMyv0H8gbGpk/I130jtvu

--END RSA PRIVATE KEY---

and click OK

Set the Server and Thing names

- Copy the server address from the text file and paste it to Tera-Term then press Enter
- 2. Set your device name (The same as in slide 6).

Send data to AWS 30

- The board will start sending sensor date once it is connected to AWS (every 10s for 10mn).
- Press the user button (the blue button) and the board send/receive LED messages to/from AWS IoT.
- The LED on your board will toggle every time the LED message is received.


```
File Edit Setup Control Window Help
```


Monitor Your Thing Activity 31

- Select the AWS Console on your browser,
- Select Registry,
- Select Things then select your Thing,
- Click on Activity,

Interact With Your Thing

- 1. Select MQTT Client,
- Under Publish type \$aws/things/<your thing name>/shadow/update with xx being your participant number,
- 3. Clear any message and type
 {"state":{"desired":{"LED_value":"On"}}} as a
 message,
- 4. Click Publish to topic and watch your board's LED,
- Change the JSON message to turn your board LED On and Off

```
{"state":{"desired":{"LED_value":"Off"}}}
```


Releasing Your Creativity

with the new STM32

www.st.com/stm32