

Talaria TWO(INP2045)

Low Power Multi-Protocol Wireless Platform SoC IEEE 802.11 b/g/n, BLE 5.0

Application Note

AWS IoT Device SDK- Secure MQTT, Device Shadow and Jobs Service Release: 08-10-2021

InnoPhase, Inc. 6815 Flanders Drive San Diego, CA 92121 innophaseinc.com

Revision History

Version Number	Date	Comments
1.0	07-04-2020	First release.
2.0	04-23-2021	Enhanced application outputs to print SDK version.
3.0	06-29-2021	ELF paths updated.
3.1	08-10-2021	Updated for SDK 2.3 release.

Contents

1	Figures	3			
2	Tables				
3	Terms & Definitions	3			
4	Introduction	4			
5	AWS IoT Device SDK Embedded C				
6	Sample Applications				
7	AWS Set-up				
8	Programming VM-based applications				
8.1	Programming Talaria TWO board with certificates	8			
	8.1.1 Show File System Contents	8			
	8.1.2 Write Files	<u>c</u>			
8.2	Programming Talaria TWO board with ELF	10			
9	MQTT Publish and Subscribe	12			
9.1	1 Subscribe	12			
9.2	2 Running the sample application	13			
9.3	3 Publish	17			
10	Device Shadow	21			
10	.1 Running the sample application	21			
11	Running Jobs	26			
11	.1 Creating a job in AWS	26			
11	.2 Running the sample application	30			
12	Support	33			
13	Disclaimers	34			

1 Figures

Figure 1: Show File System Contents	8
Figure 2: Write certificates to Talaria TWO	9
Figure 3: Programming Talaria TWO - Download tool output	10
Figure 4: Console output	11
Figure 5: Subscribe to topic	12
Figure 6: Subscriptions – inno_test/data	12
Figure 7: AWS IoT Dashboard	16
Figure 8: Publish to topic	17
Figure 9: AWS IoT Dashboard	25
Figure 10: Creating a bucket to store files on Amazon S3	26
Figure 11: Uploading .json file onto the Amazon S3 bucket	
Figure 12: Creating a custom job	27
Figure 13: Selecting devices to update	28
Figure 14: Adding a job file	29
Figure 15: AWS IoT Console – new job created	29
Figure 16: AWS IoT Console – Job Completed	32

2 Tables

3 Terms & Definitions

AWS Amazon Web Services

IoT Internet of Things

MQTT Message Queuing Telemetry Transport

SDK Software Development Kit

VM Virtual Machine

4 Introduction

The applications discussed in this document provides a brief on using Talaria TWO board and the SDK with Amazon Web Services (AWS) IoT.

More information on the AWS IoT developer guide can be found at: https://docs.aws.amazon.com/iot/latest/developerguide/.

5 AWS IoT Device SDK Embedded C

AWS IoT C SDK - aws-iot-device-sdk-embedded-C is ported onto Talaria TWO. The code accompanying this application has codes combined with AWS IOT lib, external code used by AWS(TLS and json) and Talaria TWO port specific codes.

For more information on aws-iot-device-sdk-embedded-C can be found here:

https://github.com/aws/aws-iot-device-sdk-embedded-C

In the accompanying code, talaria_t2 platform specific porting and implementation changes are housed in folder talaria t2.

Following is the folder structure of the accompanying code:

- 1. Folder aws_core: contains aws_core client code from aws-iot-device-sdk-embedded-C
- 2. Folder external: contains third party lib used in this example jsmn
- 3. Folder talaria t2: talaria t2 platform specific implementation
- 4. libaws_iot_t2.a: the library generated for aws_core client code from aws-iot-device-sdk-embedded-
- 5. Folder cert: contains the client certificate
- 6. Folder sample: Contains AWS samples like subscribe, publish, job and shadow Files in the sample folder are also from AWS Device SDK Github with minor changes in WCM related APIs used to connect to network.

6 Sample Applications

- 1. Sample application 1: sample_pub_sub Provides details on how to publish/subscribe to MQTT topics and send/receive messages.
- 2. Sample application 2: shadow_sample Provides details on how to use the AWS IOT Device Shadow service, to update the shadow of a device.
- 3. Sample application 2: jobs_sample
 Provides details on how to create a job in AWS IoT and have the device execute it.

7 AWS Set-up

1. Create an AWS IoT account

An AWS account is needed to run the sample applications. AWS accounts include twelve months of Free Tier Access.

More information on: https://portal.aws.amazon.com/billing/signup#/start

2. Create and register device/thing

Device/thing must be registered onto the AWS IoT registry.

Use the following link to AWS IoT user guide to download the necessary certificates and private key: https://docs.aws.amazon.com/iot/latest/developerguide/create-iot-resources.html.

Note:

- Ensure the downloaded certificates and private key are saved in a secure location as it provides only for a one-time download.
- To determine your custom AWS, download location, go to AWS IoT Console -> Settings
- 3. Save Certificate and Private Key onto the device

There are four certificates that will be downloaded from AWS for the created Thing. Out of which Public Key will not be used in this example.

Save the certificates (as there is a need to install these in the device) and rename them as per the following table to create file system and write it into Talaria TWO using the download tool:

File Name	Rename
private.pem.key	aws_device_pkey
device.pem.crt	aws_device_cert
amazon-root-CA-1.pem	aws_root_ca
Public Key	Not used in these examples

Table 1: AWS Certificates

4. Create and attach a Policy to the certificate associated with the device/thing. To allow interaction with all the topics and other resources used in the example codes, a wildcard policy is set and attached to the thing's certificate. Please edit and update the policy to the following as shown:


```
"Resource": "*"
}
]
```


8 Programming VM-based applications

8.1 Programming Talaria TWO board with certificates

The default path for AWS should be: /root/certs/aws/app.

8.1.1 Show File System Contents

Click on Show File System Contents to see the current available files in the file system.

Figure 1: Show File System Contents

8.1.2 Write Files

To write files into Talaria TWO, user must create a folder with the name root and place all certificates either directly into the root or they can create multiple subfolders (for example: $/\text{root/iot}_aws$) and place the certificates inside the sub-directory and update the path as per the file system in the .c file.

The default path is /root/certs/aws/app. If user writes into root/iot_aws/cert_names then the path should be updated in the .c file accordingly. Any number of files/folders inside root will be written.

Figure 2: Write certificates to Talaria TWO

8.2 Programming Talaria TWO board with ELF

Program the ELFs onto Talaria TWO using the Download tool. Launch the Download tool provided with InnoPhase Talaria TWO SDK. In the GUI window, select the appropriate EVK from the dropdown and load the appropriate ELF. Click on Prog Flash.

For details on using the Download tool, refer to the document: UG_Download_Tool.pdf.

Figure 3: Programming Talaria TWO - Download tool output

Boot Arguments:

```
aws_host=xxxxxx.amazonaws.com, aws_port=8883,thing_name=xxxxx
```

Note: Replace the xxxxxx with the appropriate details.

Ensure correct boot parameters are supplied to your Wi-Fi network and the information from the device/thing created previously on AWS.

- 1. aws_host is the custom AWS location.
- 2. thing_name is the name of the device/thing we created earlier.


```
CONSOLE
 X
File View
UART: NWWWAE
Build $Patch: git-5e70acd25 $ $Id: git-c74d301bc $
hio.baudrate=115200
flash: Gordon ready!
UART:NWWWWWWAEBuild $Id: git-f92bee540 $
ssid=ACT102571068294 passphrase=43083191 aws host=a3t0ollohwlo2h-ats.iot.us-east
Mounting file system
read certs() success
WiFi Details SSID: ACT102571068294, PASSWORD: 43083191
addr e0:69:3a:00:2c:3e
Connecting to WiFi..
add network status: 0
added network successfully, will try connecting ..
connecting to network status: 0
[13.924,824] CONNECT:00:5f:67:cd:c5:a6 Channel:6 rssi:-33 dBm
wcm_notify_cb to App Layer - WCM_NOTIFY_MSG_LINK_UP
wcm_notify_cb to App Layer - WCM_NOTIFY_MSG_ADDRESS
[14.719,734] MYIP 192.168.0.105
[14.720,161] IPv6 [fe80::e269:3aff:fe00:2c3e]-link
wcm notify cb to App Layer - WCM NOTIFY MSG CONNECTED
Connecting...heap[229800] max contentlen[16384] sizeof IoT_Publish_Message_Param
Root Done[0]Loading the client cert. and key. size TLSDataParams:2072
Loading the client cert done.... ret[0]
Client pkey loaded[0]
 . Connecting to a3t0ollohwlo2h-ats.iot.us-east-2.amazonaws.com/8883... ok
  . Setting up the SSL/TLS structure...verification is optional
 This certificate has no flags
 This certificate has no flags
 This certificate has no flags
SSL/TLS handshake. DONE ..ret:0
ok
 [ Protocol is TLSv1.2 ]
 [ Ciphersuite is TLS-ECDHE-RSA-WITH-AES-128-GCM-SHA256 ]
 [ Record expansion is 29 ]
. Verifying peer X.509 certificate...
Subscribed to topic [inno_test/ctrl] ret[0] qos[0] topic len[14]
message status[0] topic[inno_test/data] msg[{"from":"Talaria T2","to":"AWS","msg
```

Figure 4: Console output

9 MQTT Publish and Subscribe

9.1 Subscribe

- 1. In the AWS IoT Console, go to Test.
- 2. In the Subscription topic text box, type inno test/data and click on Subscribe.

Figure 5: Subscribe to topic

3. In the Subscriptions tab, click on inno test/data.

Figure 6: Subscriptions - inno_test/data

- 9.2 Running the sample application
 - 1. Program the Talaria TWO board with sample_pub_sub.elf available at: sdk_2.3/apps/iot_aws/bin using the process described in section 8.2.
 - 2. Upon successful execution, the following console output will be provided:

```
UART: NWWWWWWAEBuild $Id: git-f92bee540 $
ssid=ACT102571068294 passphrase=43083191 aws host=a3t0o11ohwlo2h-
ats.iot.us-east-2.amazonaws.com aws port=8883 thing name=innotest
Mounting file system
read certs() success
WiFi Details SSID: ACT102571068294, PASSWORD: 43083191
addr e0:69:3a:00:2c:3e
Connecting to WiFi...
add network status: 0
added network successfully, will try connecting..
connecting to network status: 0
[13.924,824] CONNECT:00:5f:67:cd:c5:a6 Channel:6 rssi:-33 dBm
wcm_notify_cb to App Layer - WCM_NOTIFY_MSG_LINK_UP
wcm notify cb to App Layer - WCM NOTIFY MSG ADDRESS
[14.719,734] MYIP 192.168.0.105
[14.720,161] IPv6 [fe80::e269:3aff:fe00:2c3e]-link
wcm notify cb to App Layer - WCM NOTIFY MSG CONNECTED
Connecting...heap[229800] max contentlen[16384] sizeof
IoT Publish Message Params (16)
Root Done[0]Loading the client cert. and key. size TLSDataParams:2072
```


```
Loading the client cert done.... ret[0]
 Client pkey loaded[0]
  . Connecting to a3t0ollohwlo2h-ats.iot.us-east-
2.amazonaws.com/8883... ok
  . Setting up the SSL/TLS structure...verification is optional
 This certificate has no flags
 This certificate has no flags
 This certificate has no flags
SSL/TLS handshake. DONE ..ret:0
 οk
 [ Protocol is TLSv1.2 ]
 [ Ciphersuite is TLS-ECDHE-RSA-WITH-AES-128-GCM-SHA256 ]
 [ Record expansion is 29 ]
. Verifying peer X.509 certificate...
Subscribed to topic [inno test/ctrl] ret[0] qos[0] topic len[14]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":1}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":2}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msq": "Howdy Ho", "msg id": 3}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":4}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":5}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":6}]
```


```
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":7}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":8}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":9}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":10}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":11}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":12}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":13}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":14}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg_id":15}]
```


3. The AWS IoT dashboard will appear as in Figure 7.

Figure 7: AWS IoT Dashboard

9.3 Publish

- 1. Program the Talaria TWO board with sample_pub_sub.elf available at: sdk_2.3/apps/iot_aws/bin using the process described in section 8.2.
- 2. In the AWS IoT Console, go to Test.
- 3. On the Publish topic text box, enter inno test/ctrl.

```
Publish

Specify a topic and a message to publish with a QoS of 0.

inno_test/ctrl

Publish to topic

"from": "AWS IoT console"
"to": "T2"

"msg": "Hello from AWS IoT console"

5 }
```

Figure 8: Publish to topic

17

4. Copy and paste the following json formatted text into the colored console as shown in Figure 8.

```
"from": "AWS IoT console"

"to": "T2"

"msg": "Hello from AWS IoT console"
}
```


5. On clicking Publish to topic, the following output is displayed in the console:

```
UART:NWWWWWWAEBuild $Id: git-f92bee540 $
ssid=ACT102571068294 passphrase=43083191 aws host=a3t0o11ohwlo2h-
ats.iot.us-east-2.amazonaws.com aws port=8883 thing name=innotest
Mounting file system
read certs() success
WiFi Details SSID: ACT102571068294, PASSWORD: 43083191
addr e0:69:3a:00:2c:3e
Connecting to WiFi...
add network status: 0
added network successfully, will try connecting..
connecting to network status: 0
[13.924,824] CONNECT:00:5f:67:cd:c5:a6 Channel:6 rssi:-33 dBm
wcm notify cb to App Layer - WCM NOTIFY MSG LINK UP
wcm notify cb to App Layer - WCM NOTIFY MSG ADDRESS
[14.719,734] MYIP 192.168.0.105
[14.720,161] IPv6 [fe80::e269:3aff:fe00:2c3e]-link
wcm notify cb to App Layer - WCM NOTIFY MSG CONNECTED
Connecting...heap[229800] max contentlen[16384] sizeof
IoT Publish Message Params (16)
Root Done[0]Loading the client cert. and key. size TLSDataParams:2072
Loading the client cert done.... ret[0]
 Client pkey loaded[0]
```


```
. Connecting to a3t0ollohwlo2h-ats.iot.us-east-
2.amazonaws.com/8883... ok
  . Setting up the SSL/TLS structure...verification is optional
 This certificate has no flags
 This certificate has no flags
 This certificate has no flags
SSL/TLS handshake. DONE ..ret:0
 ok
 [ Protocol is TLSv1.2 ]
 [ Ciphersuite is TLS-ECDHE-RSA-WITH-AES-128-GCM-SHA256 ]
 [ Record expansion is 29 ]
. Verifying peer X.509 certificate...
Subscribed to topic [inno test/ctrl] ret[0] qos[0] topic len[14]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":1}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":2}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id": 3}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":4}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":5}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":6}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg_id": 7}]
```


```
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":8}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":9}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msq": "Howdy
- from: AWS IoT console
- to: T2
- message: Hello from AWS IoT console
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":10}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":11}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id": 12}]
- from: AWS IoT console
- to: T2
- message: Hello from AWS IoT console
Ho", "msg id":13}]
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":14}]
- from: AWS IoT console
- to: T2
- message: Hello from AWS IoT console
message status[0] topic[inno test/data] msg[{"from":"Talaria
T2", "to": "AWS", "msg": "Howdy Ho", "msg id":15}]
```


10 Device Shadow

- 10.1 Running the sample application
 - 1. In the AWS IoT Console, go to Manage -> Things -> YourThingName -> Shadow.
 - 2. Program the Talaria TWO board with <code>shadow_sample.elf</code> available at: sdk 2.3/apps/iot aws/bin using the process described in section 8.2.
 - 3. On successful execution, the following console output will be provided:

```
UART:NWWWWWWAEBuild $Id: git-f92bee540 $
ssid=ACT102571068294 passphrase=43083191 aws host=a3t0o11ohwlo2h-
ats.iot.us-east-2.amazonaws.com aws port=8883 thing name=innotest
Mounting file system
read certs() success
WiFi Details SSID: ACT102571068294, PASSWORD: 43083191
addr e0:69:3a:00:2c:3e
Connecting to WiFi...
add network status: 0
added network successfully, will try connecting..
connecting to network status: 0
[13.939,715] CONNECT:00:5f:67:cd:c5:a6 Channel:6 rssi:-31 dBm
wcm_notify_cb to App Layer - WCM_NOTIFY_MSG_LINK_UP
wcm notify cb to App Layer - WCM NOTIFY MSG ADDRESS
[14.835,011] MYIP 192.168.0.105
[14.835,173] IPv6 [fe80::e269:3aff:fe00:2c3e]-link
wcm_notify_cb to App Layer - WCM_NOTIFY_MSG_CONNECTED
Shadow Connect.
```


```
Root Done[0]Loading the client cert. and key. size TLSDataParams:2072
Loading the client cert done.... ret[0]
 Client pkey loaded[0]
 to a3t0o11ohwlo2h-ats.iot.us-east-
 Connecting
2.amazonaws.com/8883... ok
  . Setting up the SSL/TLS structure... This certificate has no flags
 This certificate has no flags
 This certificate has no flags
SSL/TLS handshake. DONE ..ret:0
 ok
 [ Protocol is TLSv1.2 ]
 [ Ciphersuite is TLS-ECDHE-RSA-WITH-AES-128-GCM-SHA256 ]
 [ Record expansion is 29 ]
. Verifying peer X.509 certificate...
ok
Shadow Connected
init and connect aws iot. ret:0
Update
 Shadow:
{"state":{"reported":{"temperature":26, "windowOpen":true}},
"clientToken":"innotest-0"}
Update Accepted !!
 Shadow:
Update
{"state":{"reported":{"temperature":27, "windowOpen":true}},
"clientToken":"innotest-1"}
Update Accepted !!
```

22


```
Shadow:
Update
{"state":{"reported":{"temperature":28, "windowOpen":true}},
"clientToken":"innotest-2"}
Update Accepted !!
Update
 Shadow:
{"state":{"reported":{"temperature":29, "windowOpen":true}},
"clientToken":"innotest-3"}
Update Accepted !!
 Shadow:
Update
{"state":{"reported":{"temperature":30,"windowOpen":true}},
"clientToken":"innotest-4"}
Update Accepted !!
Update
 Shadow:
{"state":{"reported":{"temperature":31, "windowOpen":true}},
"clientToken":"innotest-5"}
Update Accepted !!
Update
 Shadow:
{"state":{"reported":{"temperature":32, "windowOpen":true}},
"clientToken": "innotest-6"}
Update Accepted !!
 Shadow:
Update
{"state":{"reported":{"temperature":31, "windowOpen":true}},
"clientToken":"innotest-7"}
Update Accepted !!
 Shadow:
Update
{"state":{"reported":{"temperature":30, "windowOpen":true}},
"clientToken": "innotest-8"}
Update Accepted !!
```


4. The AWS IoT dashboard will appear as shown in Figure 9.

Figure 9: AWS IoT Dashboard

11 Running Jobs

11.1 Creating a job in AWS

1. Create a new .json file.

```
"operation": "customJob",
 "otherInfo": "someValue"
}
```

2. Create a bucket to store files on your Amazon Simple Storage Service (Amazon S3). More information on creating buckets on the Amazon S3 can be found here: https://s3.console.aws.amazon.com.

Figure 10: Creating a bucket to store files on Amazon S3

3. Upload the new .json file onto the Amazon S3 bucket.

Figure 11: Uploading .json file onto the Amazon S3 bucket

- 4. In the AWS IoT Console, go to Manage -> Jobs.
- 5. Click on Create and then on Create custom job.

Figure 12: Creating a custom job

6. Fill the Job ID and Description as per your requirement.

7. In Select devices to update, select your thing as the device to be included in the job.

Figure 13: Selecting devices to update

8. In Add a job file, go ahead, and select the job file uploaded into your S3 bucket.

Figure 14: Adding a job file

- 9. Click on Next. In the next window, click on Create.
- 10. The new job you created will now appear on the AWS IoT Console.

Figure 15: AWS IoT Console – new job created

11.2 Running the sample application

- 1. Program the Talaria TWO board with jobs_sample.elf available at: sdk_2.3/apps/iot_aws/bin using the process described in section 8.2.
- 2. On successful execution, the following console output will be provided:

```
UART:NWWWWWWAEBuild $Id: git-f92bee540 $
ssid=ACT102571068294
 passphrase=43083191 aws host=a3t0o11ohwlo2h-
ats.iot.us-east-2.amazonaws.com aws port=8883 thing name=innotest
Mounting file system
read certs() success
WiFi Details SSID: ACT102571068294, PASSWORD: 43083191
addr e0:69:3a:00:2c:3e
Connecting to WiFi...
add network status: 0
added network successfully, will try connecting..
connecting to network status: 0
[13.968,534] CONNECT:00:5f:67:cd:c5:a6 Channel:6 rssi:-27 dBm
wcm_notify_cb to App Layer - WCM_NOTIFY_MSG_LINK_UP
wcm notify cb to App Layer - WCM NOTIFY MSG ADDRESS
[14.771,379] MYIP 192.168.0.105
[14.771,541] IPv6 [fe80::e269:3aff:fe00:2c3e]-link
wcm notify cb to App Layer - WCM NOTIFY MSG CONNECTED
Connecting...heap[229040] max contentlen[16384]
 sizeof
IoT Publish Message Params (16)
Root Done[0]Loading the client cert. and key. size TLSDataParams:2072
```


```
Loading the client cert done.... ret[0]
 Client pkey loaded[0]
 Connecting to a3t0ollohwlo2h-ats.iot.us-east-
2.amazonaws.com/8883... ok
  . Setting up the SSL/TLS structure...verification is optional
 This certificate has no flags
 This certificate has no flags
 This certificate has no flags
SSL/TLS handshake. DONE ..ret:0
 ok
 [ Protocol is TLSv1.2 ]
 [ Ciphersuite is TLS-ECDHE-RSA-WITH-AES-128-GCM-SHA256 ]
 [ Record expansion is 29 ]
. Verifying peer X.509 certificate...
AWS Connection is done ret:0
Success subscribing JOB GET PENDING TOPIC: 0
Success subscribing JOB NOTIFY NEXT TOPIC: 0
Success subscribing JOB_DESCRIBE_TOPIC ($next): 0
Success subscribing JOB UPDATE TOPIC/accepted: 0
Success subscribing JOB UPDATE TOPIC/rejected: 0
aws_iot_jobs_send_query: 0
Success aws iot jobs describe: 0
JOB GET PENDING TOPIC callback
topic: $aws/things/innotest/jobs/get/accepted
payload: {"timestamp":1628590744,"inProgressJobs":[],"queuedJobs":[]}
inProgressJobs: []
queuedJobs: []
```


```
JOB_NOTIFY_NEXT_TOPIC / JOB_DESCRIBE_TOPIC($next) callback

topic: $aws/things/innotest/jobs/$next/get/accepted

payload: {"timestamp":1628590744}

execution property not found, nothing to do

aws_iot_mqtt_yield: 0

aws_iot_mqtt_yield: 0

aws_iot_mqtt_yield: 0
```

3. The AWS IoT Console will display as completed once the job is completed.

Figure 16: AWS IoT Console – Job Completed

4. You can continue creating new jobs which will be executed by your device/thing.

12 Support

- 1. Sales Support: Contact an InnoPhase sales representative via email sales@innophaseinc.com
- 2. Technical Support:
 - a. Visit: https://innophaseinc.com/contact/
 - b. Also Visit: https://innophaseinc.com/talaria-two-modules
 - c. Contact: support@innophaseinc.com

InnoPhase is working diligently to provide outstanding support to all customers.

13 Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, InnoPhase Incorporated does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and assumes no liability associated with the use of such information. InnoPhase Incorporated takes no responsibility for the content in this document if provided by an information source outside of InnoPhase Incorporated.

InnoPhase Incorporated disclaims liability for any indirect, incidental, punitive, special or consequential damages associated with the use of this document, applications and any products associated with information in this document, whether or not such damages are based on tort (including negligence), warranty, including warranty of merchantability, warranty of fitness for a particular purpose, breach of contract or any other legal theory. Further, InnoPhase Incorporated accepts no liability and makes no warranty, express or implied, for any assistance given with respect to any applications described herein or customer product design, or the application or use by any customer's third-party customer(s).

Notwithstanding any damages that a customer might incur for any reason whatsoever, InnoPhase Incorporated' aggregate and cumulative liability for the products described herein shall be limited in accordance with the Terms and Conditions of identified in the commercial sale documentation for such InnoPhase Incorporated products.

Right to make changes — InnoPhase Incorporated reserves the right to make changes to information published in this document, including, without limitation, changes to any specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — InnoPhase Incorporated products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical systems or equipment, nor in applications where failure or malfunction of an InnoPhase Incorporated product can reasonably be expected to result in personal injury, death or severe property or environmental damage. InnoPhase Incorporated and its suppliers accept no liability for inclusion and/or use of InnoPhase Incorporated products in such equipment or applications and such inclusion and/or use is at the customer's own risk.

All trademarks, trade names and registered trademarks mentioned in this document are property of their respective owners and are hereby acknowledged.