

Exercise 6.2 - AWS IoT Rules

In this exercise, you will create a trigger that sends you an email when the *fuel_level* attribute of a Car Thing is lower than 25%. To do this, you will create a Simple Notification Service (SNS) Topic and subscribe to it via your email. You will need to give permission to the AWS IoT service to publish a notification to SNS. Finally, you will create an IoT Rule looking for the *fuel_level* using a SQL query publishing to your SNS Topic when it matches.

The diagram below shows the resources and data flow that you will create in this exercise.

This exercise assumes that the resources from Exercise 1.1 haven't been deleted. If you have deleted those components, you will need to start with Exercise 1.1 again before continuing.

1. Create a Simple Notification Service Topic

In this section, you will create an SNS Topic, create a subscription for your email address and authorize the subscription by looking at the email.

 In the AWS Management Console, click Services, and then click Simple Notification Service to go to the SNS dashboard.

- 2. Make sure you are in the same **Region** as the one you used in Exercise 1.1. It should be **Frankfurt**, **Ireland**, **N. Virginia**, **Ohio**, **Oregon or Tokyo**. You can validate that by going to the Cloud9 service and looking for the IoTOnAWS environment. If you don't see it, you aren't in the right region.
- 3. On the left of the screen, click **Topics**. You may not see the side bar if you don't have any topics. To reveal it, click on the **3 lines** icon (hamburger icon) at the top left of the screen.
- 4. Click Create topic.
- 5. For the Topic name enter labSNSFuelTopic.
- 6. Click Create topic.
- Click Create subscription to start the process of subscribing your email address to the new SNS Topic you created.
- 8. For **Protocol**, select **Email**.
- 9. For **Endpoint**, enter an email address of your choosing. You must have access to that email address to be able to confirm the subscription to the topic.
- 10. Click Create subscription.
- 11. Within a few minutes, you will receive an email to the address you have specified with the subject AWS Notification Subscription Confirmation from the address no-reply@sns.amazonaws.com. Open that email and click the Confirm subscription link to open a web page that will confirm your subscription to the SNS Topic. You can close that web page.

You have now successfully created an SNS Topic and subscribed your email address to it.

2. Create an IAM Role

For the AWS IoT service to be able to publish a new message on the SNS Topic you created in the previous section, an IAM Role must be created. This IAM Role will need a Trust Relationship with the *iot.amazonaws.com* service principal and will require an IAM Policy to allow it to publish.

- In the AWS Management Console, click Services, and then click IAM to go to the IAM dashboard.
- 2. In the left navigation menu, click **Roles**.

- 3. Click Create role.
- 4. Under Select type of trusted entity, AWS service should be selected.
- 5. Under Or select a service to view its use cases, select IoT.
- 6. Under Select your use case, select IoT.
- 7. Click Next: Permissions.
- 8. IAM Policies have already been selected for this type of IAM Role. The one we are requiring for this exercise is the *AWSIoTRuleActions* and more specifically the *sns:Publish* statement in that IAM Policy. Feel free to look at the Policies and move to the next step.
- 9. Click Next: Tags.
- 10. Click Next: Review.
- 11. For Role name, enter labIoTRole.
- 12. Click Create role.

You have now created the IAM Role that will be used in the next section.

3. Create an IoT Rule

In this section, you will create an IoT Rule that will use a SQL statement to watch for a *fuel_level* lower than 25%. If this happens, it will publish to the SNS Topic you have created in a previous section.

- In the AWS Management Console, click Services, and then click IoT Core to go to the IoT console.
- 2. In the left navigation menu, expand **Act** and click **Rules**. This is where you configure rules in IoT Core.
- 3. Click Create a rule.
- 4. For Name, enter labFuelRule.
- 5. Under **Set one or more actions**, click **Add action**.
- 6. Select Send a message as an SNS push notification.
- 7. Click **Configure action**.

- 8. Under SNS target, click Select.
- 9. Next to labSNSFuelTopic, click Select.
- 10. Under **Message format**, select **RAW**.
- 11. Under Choose or create a role to grant AWS IoT access to perform this action, click Select.
- 12. Next to labloTRole, click Select.
- 13. Click Add action.
- 14. In the Rule query statement box, replace everything with the following:

```
SELECT

'The fuel level for ' + device + ' is currently at ' + round(fuel_level) + '%. The car is at '

+ longitude + ' of longitude and ' + latitude + ' of latitude.' AS message

FROM 'lab/telemetry'

WHERE

fuel level < 25
```

15 Click Create rule.

You have now created an IoT Rule that is waiting for the fuel_level to be under 25 to send a notification.

4. Start car1

In this section, you will connect to the Cloud9 environment and start the car1 Thing again so telemetry data can be sent.

4.1 Start Cloud9

Your Cloud9 environment has probably shut down at this point as it's supposed to automatically shutdown after 30 minutes. To restart it, follow these steps:

- In the AWS Management Console, click Services, and then click Cloud9 to go to the Cloud9 console.
- 2. You should see a list of *environments*. If you don't, click on the hamburger menu icon (the three parallel lines) near the top left of the screen and click on **Your environments**.
- 3. Click the Open IDE button in the IoTOnAWS card.
- 4. It may take a minute for your environment to start.

4.2 Start car1

1. In the Cloud9 terminal, start car1 by executing the following commands.

```
cd ~/environment/car1
node exercise-1.1.js
```

You should see the following:

The car1 Thing has now been started and sends telemetry data every 5 seconds. The *fuel_level* attribute is set to a random decimal number between 0 and 100. Since the IoT Rule created is looking for the *fuel_level* to be lower than 25, there is only 1 chance on 4 for the IoT Rule to be triggered. This is on purpose so that you

don't receive too many emails. Within a minute or so, you should receive an email from no-reply@sns.amazonaws.com with the subject AWS Notification Message and with a message similar to the following: {"message":"The fuel level for car1 is currently at 17%. The car is at -77.133578 of longitude and 39.122229 of latitude."}. You will probably start receiving many more, so continue to the next step to stop these emails.

