

Device Provisioning Options with AWS IoT

Philipp Sacha

Specialist Solutions Architect IoT, Amazon Web Services

IoT with AWS

IoT Partners

Consulting / ISVs

Accenture, Aricent, ClearScale, CTP, Luxoft, Mobiquity, solstice, Storm Reply, Sturdy Networks, TCS, TreklO, ...

Platform

Ayala, Bright Wolf, BSquare, C3IoT, Mnubo, PTC ThingLogix, Splunk, ...

Connectivity

Amdocs, Asavie, AT&T, Eseye, Soracom, TATA Communications Verizon, ...

Gateway

Adlink Technology Advantech, MachineShop, Technicolor, ...

Edge

ARM, Broadcom, Digi, Expressif, Intel, MediaTek, Microchip, NXP, ST, TI, Qualcomm, ...

AWS IoT – Starting To Explore...

AWS IOT

Act

Test

♦ Software

Settings

i Learn

Configuring a device

Connect a device or your computer to AWS IoT using the connection wizard for AWS IoT Device SDKs.

Get started

Connect to AWS IoT

AWS IoT Button

The AWS IoT Button is a singlepurpose device that sends a message to AWS IoT with a press of a button.

Configure a button

Don't have a button? Buy one

AWS IoT Starter Kit

Browse AWS IoT Starter Kits that were made for connecting to AWS IoT and getting started with the service.

Browse starter kits

At Scale - How To Provision Devices?

Architecture is developed...

How Do I onboard my devices???

When a Device is Provisioned

- (Created in the device registry)
- Device certificate registered with AWS IoT Core
- (Certificate attached to the device)
- IoT Policy attached to the device through:
 - Certificate
 - Thing group

AWS IoT Provisioning Options

Device Onboarding - API

Using scripts with SDKs and call the API

- create-thing
- create-keys-and-certificate or register-certificate
 for BYOCA
- create-policy
- attach-principal-policy
- attach-thing-principal

Provisioning Template

```
"Resources" : {
"Parameters" : {
 "thing" : {
 "Type" : "AWS::loT::Thing",
  "ThingName" : {
 "Properties": {
 "Type" "ThingName" : {"Ref" : "ThingName"},
  "SerialNumber"
 "AttributePayload": {
  "Location" : { "T/pe" : "Strin"; version" : "v1",
 "De ault" : "WA" "serialNumber" : {"Ref" : "SerialNumber"}
  "CSR" : { "Type
 "ThingTypeName": "lightBulb-versionA",
 "ThingGroups": ["v1-lightbulbs", {"Ref": "Location"}]
 "certificate" : { "Type" : "AWS::loT::Certificate", "Properties" : {
 "CertificateSigningRequest": {"Ref" : "CSR"}, "Status" : "ACTIVE"
```

Single/Bulk Device Provisioning

```
{"ThingName": "foo", "SerialNumber": "123", "CSR": "csr1"}
{"ThingName": "bar", "SerialNumber": "456", "CSR": "csr2"}
```


- Parameters with device information are used in the provisioning template
- Single: on "line" as parameter to register a thing
- Bulk: multiple parameter lines in an S3 bucket

Device Onboarding - JITP

- Own CA required
- Provisioning Template attached to own CA
- 1. Device connects to AWS IoT, device certificate gets registered
- 2. JITP provisions device according to the provisioning template

Device Onboarding - JITR

- 1.Device connects to AWS IoT, device certificate gets registered
- 2.AWS IoT publishes message to
 \$aws/events/certificates/registered/<caCertificateID>
- 3. Topic Rule is invoked
- 4. Topic Rule calls Lambda Function as action
- 5.Lambda provisions device

JITR vs. JITP

JITR	JITP
Topic rule and Lambda function.	No code, only body template
Code must be written and maintained	attached to CA
Provisioning more complex: Device	Easy provisioning: Device connects,
connects, certificate registers with	provisioning workflow run
status PENDING_ACTIVATION, service	automatically
sends MQTT message, rule triggers	
Lambda, Lambda does provisioning	
and optionally more stuff	
Flexible, different policies for	Static, same provisioning process for
different devices can be	every device
created/attached. Information	
from/to the provisioning process can	
be put/read from other systems, etc.	

Demo Time!

Please complete the session survey in the summit mobile app.

