

Architecture of the AWS IoT platform

Julien Simon
Principal Technical Evangelist, AWS
julsimon@amazon.fr
@julsimon

Jean-Paul Huon CTO, Z#bre jp.huon@zbre.fr

AWS IoT is a fully managed cloud platform that lets connected devices easily and securely interact with cloud applications and other devices.

Securely connect and manage any physical device across multiple networks and protocols

2

Extract and filter data from your devices and take action with custom rules

Create web and mobile applications that interact with devices reliably at any time

AWS IoT

Devices & SDKs

Official AWS IoT Starter Kits

AWS IoT Sofware Development Kits

Arduino: Arduino Yún platform

Node.js: ideal for Embedded Linux

C: ideal for embedded OS

Arduino Yún hardware

Arduino Yun ATmega32u4 Microcontroller Board A000008

by Arduino Org

\$65.66 \$74.95 *Prime* Get it by Monday, Mar 21

More Buying Choices \$65.00 new (17 offers) \$59.99 used (1 offer)

FREE Shipping on eligible orders

Electronics: See all 153 items

SunFounder 37 modules Arduino Sensor Kit for Arduino UNO R3 Mega2560 Mega328 Nano (without controller)

by SunFounder

\$68.99 *\Prime*

Get it by Monday, Mar 21

More Buying Choices \$68.99 new (64 offers)

FREE Shipping on eligible orders

Electronics: See all 76 items

Arduino Yún SDK

Arduino IDE and librairies http://arduino.org/software

AWS IoT SDK

https://github.com/aws/aws-iot-device-sdk-arduino-yun

```
LambdaButton | Arduino 1.6.5
  LambdaButton
void setup() {
 mvClient.setup("sample", true, MOTTv311));
 myClient.connect()):
void loop() {
 if(buttonPressed) {
 Serial.println("Button press");
 buttonPressed = 0:
 // publish event
 sprintf(msq, "{\"event\":\"button press\"}");
 if((rc = mvClient.publish("sdk/rules/lambda", msg, 1, fglse)) != 0) {
 Serial println("Publish failed!"):
 Serial println(rc):
 myClient.yield());
 Serial println("loop");
 delay(1000):
 Arduino Yún on /dev/cu.usbmodem1421
```


Protocols

AWS IoT: Securely Connect Devices

Device Registry

Cloud alter-ego of a physical device. Persists metadata about the device.

Multi-protocol Message Gateway

Millions of devices and apps can connect over MQTT or HTTP

Elastic Publish Subscribe Broker

Go from 1 to 1-billion long-lived connections with zero provisioning

Secure by Default

Connect securely via X509 Certs and TLS v1.2 Client Mutual Auth

MQTT Protocol

- OASIS standard protocol (v3.1.1)
- Lightweight, transport protocol that is useful for connected devices
- Publish-subscribe with topics
- MQTT is used on oil rigs, connected trucks, and many more critical applications
- Customers have needed to build, maintain and scale a broker to use MQTT with cloud applications

MQTTS vs HTTPS:

- 93x faster throughput
- 11.89x less battery to send
- 170.9x less battery to receive
- 50% less power to stay connected
- 8x less network overhead

Source: http://stephendnicholas.com/archives/1217

MQTT: QoS 0 (at most once)

MQTT: QoS 1 (at least once)

MQTT: device-to-device communication

MQTT: collect data from a device

MQTT: aggregate data from many devices

MQTT: update a device

Arduino SDK: connecting to AWS IoT


```
aws_iot_mqtt_client myClient;
if((rc = myClient.setup(AWS IOT CLIENT ID)) == 0) {
 // Load user configuration
  if((rc = myClient.config(AWS_IOT_MQTT_HOST,
AWS_IOT_MQTT_PORT, AWS_IOT_ROOT_CA_PATH,
 AWS IOT PRIVATE KEY PATH, AWS IOT CERTIFICATE PATH)) == 0) {
 if((rc = myClient.connect()) == 0) {
 // We are connected
 doSomethingUseful();
```

Arduino SDK: subscribing and publishing to a topic

```
if ((rc=myClient.subscribe("myTopic", 1, msg_callback)) != 0)
{
 Serial.println("Subscribe failed!");
 Serial.println(rc);
}
```

```
if((rc = myClient.publish("myTopic", msg, strlen(msg),
 1, false)) != 0)
{
 Serial.println("Publish failed!");
 Serial.println(rc);
}
```


Rules

AWS IoT Rules

1. AWS Services 2. Rest of AWS Rules connect AWS IoT to (Direct Integration) (via Amazon Kinesis, AWS **External Endpoints and AWS** Lambda, Amazon S3, and Services. more) Amazon Amazon Amazon Amazon RDS Amazon Glacier DynamoDB Kinesis S3 **Actions** Rules Engine Amazon Amazon **AWS** Amazon Amazon Redshift EC2 Lambda SQS **SNS**

3. External Endpoints

(via Lambda and SNS)

AWS IoT Rules: Streaming Data

N:1 Inbound Streams of Sensor Data

Rules Engine filters, transforms sensor data then sends aggregate to Amazon Kinesis

Amazon Kinesis Streams to Enterprise Applications

Simultaneously stream processed data to databases, applications, other AWS Services

AWS IoT Rules: Machine Learning

Anomaly Detection

The Rules Engine can feed data to Amazon Machine Learning, for example to predict device failure

Continuous Improvement

Re-train the Amazon Machine Learning model periodically on new data

Jean-Paul HUON - CTO

IoT has a deep impact on business models

Physical re-intermediation

The project: improving quality of life for elderly people

Our solution: the Lysbox

Our solution: the Lysbox

Achievements

- 100% elderly people equipped
- 10.000 boxes deployed in 6 months
- Quality of service improved
- 3 M€ savings / year
- ROI < 1 year

Challenges

Complex interactions

Constraints

- Deployment time: 6 months
- Security and encryption
- Evolutivity: DevOps (tests / stability)
- Scalability: from 0 to 10.000 objects in 6 months

The Z#BRE platform on AWS

Upcoming projects

- Deployment in US & Asia
- Integrate AI features
- Increase variety of managed objects
- Systematic integration of SE

www.zbre.fr

Jean-Paul HUON, CTO jp.huon@zbre.fr

AWS IoT

AWS sessions @ IoT World

Today and tomorrow at 10:30 AM

« Architecture of the AWS IoT platform » with Jean-Paul HUON, CTO, Z#BRE

Today and tomorrow at **3:15** PM

« Connected Agriculture with AWS IoT »

Michael GARCIA, EMEA SA Specialist Mobile/IoT, AWS

See you at the AWS booth!

Next events

April 20-22

April 25

June 28 September 27 December 6

AWS User Groups

Lille

Paris

Rennes

Nantes

Bordeaux

Lyon

Montpellier

facebook.com/groups/AWSFrance/

@aws_actus

Merci!

Julien Simon
Principal Technical Evangelist, AWS
julsimon@amazon.fr
@julsimon

Jean-Paul Huon CTO, Z#bre jp.huon@zbre.fr

