


Julien Simon
Principal Technical Evangelist
Amazon Web Services

julsimon@amazon.fr @julsimon


Agenda

- Overview of AWS IoT
- Devices & SDKs, with a focus on the Arduino Yún
- The MQTT protocol
- Creating and securing "things"
- Routing AWS IoT messages to other AWS services
- Debugging AWS IoT applications
- And lots of AWS CLI, yeah!


Devices & SDKs


Official AWS IoT Starter Kits


Software platforms supported by AWS IoT

Arduino: Arduino Yún platform

Node.js: ideal for Embedded Linux

C: ideal for embedded OS


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
```


Things


Requirements

- Thing Registry
- Secure Identity for Things
- Secure Communications with Things
- Fine-grained Authorization for:
 - Thing Management
 - Publish / Subscribe Access
 - AWS Service Access


Creating a thing

- % aws iot create-thing --thing-name myThing
- % aws iot describe-thing --thing-name myThing

% aws iot list-things


Creating a certificate and keys

```
% aws iot create-keys-and-certificate
--set-as-active
--certificate-pem-outfile cert.pem
--public-key-outfile publicKey.pem
--private-key-outfile privateKey.pem
```

*** **NEW (April 11)**: You can now use your own certificates

The AWS IoT root certificate, the thing certificate and the thing private key must be installed on your device, e.g. https://github.com/aws/aws-iot-device-sdk-arduino-yun


Creating a policy

```
% cat myPolicy.json
{
 "Version": "2012-10-17",
 "Statement": [{ "Effect": "Allow", "Action":
["iot:*"],
 "Resource": ["*"] }]
}
```

- % aws iot create-policy
- --policy-name PubSubToAnyTopic
- --policy-document file://myPolicy.json


Assigning an identity to a Policy and a Thing

- % aws iot attach-principal-policy
- --policy-name PubSubToAnyTopic
- --principal CERTIFICATE_ARN
- % aws iot attach-thing-principal
- --thing-name myThing
- --principal CERTIFICATE_ARN


Arduino: 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();
```


The MQTT protocol


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
- Until now, customers had 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: device-to-device communication


MQTT: collect data from a device


MQTT: aggregate data from many devices


MQTT: update a device


MQTT: QoS 0 (at most once)


MQTT: QoS 1 (at least once)


MQTT.fx


http://mqttfx.jfx4ee.org/


Arduino: 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);
}
```


Arduino: callback for incoming messages

```
// Basic callback function that prints out the message
void msg_callback(char* src, int len) {
 Serial.println("CALLBACK:");
 for(int i = 0; i < len; i++) {
 Serial.print(src[i]);
 Serial.println("");
```


Rules


Granting AWS IoT access to AWS services


Defining a trust policy for AWS IoT

```
% cat iot-role-trust.json
 "Version": "2012-10-17",
 "Statement":[
 "Sid":"",
 "Effect": "Allow",
 "Principal":{
 "Service": "iot.amazonaws.com"
 },
 "Action": "sts: AssumeRole"
```


Applying the trust policy to AWS IoT

```
% aws iam create-role --role-name my-iot-role
  --assume-role-policy-document file://iot-role-trust.json
 "Role": {
 "AssumeRolePolicyDocument": {...},
 "RoleId": "AROAJY7VZX5GEZ3Q7ILU4",
 "CreateDate": "2016-03-19T12:07:03.904Z",
 "RoleName": "my-iot-role",
 "Path": "/",
 "Arn": "arn:aws:iam::613904931467:role/my-iot-role"
```


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 FC2 SQS SNS Lambda 3. External Endpoints (via Lambda and SNS)

*** **NEW (March 16)**: direct integration with Amazon Elasticsearch & CloudWatch *** **NEW (April 11)**: direct integration with Amazon Machine Learning


AWS IoT Rules Engine


Simple & Familiar Syntax

- SQL Statement to define topic filter
- Optional WHERE clause
- Advanced JSON support

Many functions available

- String manipulation (regex support)
- Mathematical operations
- Crypto support
- UUID, Timestamp, rand, etc.


Creating a rule to write to DynamoDB

```
% cat topic1-dynamodb-rule.json
  "sql": "SELECT * FROM 'topic1'",
  "ruleDisabled": false,
  "actions": [{
 "dynamoDB": {
 "tableName": "iot-topic1-table",
 "roleArn": "arn:aws:iam::613904931467:role/my-iot-role",
 "hashKeyField": "deviceId",
 "hashKeyValue": "${deviceId}",
 "rangeKeyField": "timestamp",
 "rangeKeyValue": "${timestamp()}"
% aws iot create-topic-rule --rule-name topic1-dynamodb-rule
--topic-rule-payload file://topic1-dynamodb-rule.json
```


Debugging


How can you debug AWS IoT applications?

- Testing with MQTT.fx (or a similar tool) is not enough
- CloudWatch Logs: the only way to see what is happening inside AWS IoT
 - Permission issue
 - Rule issue
 - Incorrect JSON message
 - Etc.
- These logs are not enabled by default:
 - Define a policy allowing AWS IoT to access CloudWatch logs
 - Attach the policy to the AWS IoT role (<u>same one as for external services</u>)


Defining a policy for CloudWatch Logs

```
% cat iot-policy-logs.json
 "Version": "2012-10-17",
 "Statement": [
 "Effect": "Allow",
 "Action": [
 "logs:CreateLogGroup",
 "logs:CreateLogStream",
 "logs:PutLogEvents",
 "logs:PutMetricFilter",
 "logs:PutRetentionPolicy"
 "Resource": [
 11 * 11
```


Enabling CloudWatch Logs for AWS IoT

```
% aws iam create-policy
--policy-name my-iot-policy-logs --policy-document file://iot-policy-logs.json
 "Policy": {
 "PolicyName": "my-iot-policy-logs",
 "CreateDate": "2016-03-19T12:24:16.072Z",
 "AttachmentCount": 0,
 "IsAttachable": true,
 "PolicyId": "ANPAIK73XIV3QG5FF5TX6",
 "DefaultVersionId": "v1",
 "Path": "/",
 "Arn": "arn:aws:iam::613904931467:policy/my-iot-policy-logs",
 "UpdateDate": "2016-03-19T12:24:16.072Z"
% aws iam attach-role-policy --role-name my-iot-role
--policy-arn "arn:aws:iam::613904931467:policy/my-iot-policy-logs"
% aws iot set-logging-options
--logging-options-payload roleArn="arn:aws:iam::613904931467:role/my-iot-role",logLevel="INFO"
```

Demo: logging events in CloudWatch Logs

```
▼2016-03-19 15:34:23.300 TRACEID:ebla7666-28c3-4ab4-83a2-f87f66406025

PRINCIPALID:e016283e5191f574f1f76c0278bee9e4d2d4b355d5299b6d16ac4c527f8522b0 [INFO]

EVENT:PublishEvent TOPICNAME:topic1 MESSAGE:PublishIn Status: SUCCESS

▼2016-03-19 15:34:23.403 TRACEID:ebla7666-28c3-4ab4-83a2-f87f66406025

PRINCIPALID:e016283e5191f574f1f76c0278bee9e4d2d4b355d5299b6d16ac4c527f8522b0 [INFO]

EVENT:MatchingRuleFound TOPICNAME:topic1 CLIENTID:6071974a42ea4594a96446a137b0520b MESSAGE:Matching rule found: topic1_dynamodb_rule

▼2016-03-19 15:34:23.887 TRACEID:ebla7666-28c3-4ab4-83a2-f87f66406025

PRINCIPALID:e016283e5191f574f1f76c0278bee9e4d2d4b355d5299b6d16ac4c527f8522b0 [INFO]

EVENT:DynamoActionSuccess TOPICNAME:topic1 CLIENTID:6071974a42ea4594a96446a137b0520b

MESSAGE:Successfully put Dynamo record. Message arrived on: topic1, Action: dynamo, Table: iot-topic1-table, HashKeyField: deviceId, HashKeyValue: 1234, RangeKeyField: timestamp, RangeKeyValue: 1458401663404
```

```
▼ 2016-03-19 17:02:46.691 TRACEID:f8ee7d3f-3c3c-4c23-8458-bf92c6c56c0b

PRINCIPALID:e016283e5191f574f1f76c0278bee9e4d2d4b355d5299b6d16ac4c527f8522b0 [INFO]

EVENT:PublishEvent TOPICNAME:topic1 MESSAGE:PublishIn Status: SUCCESS

▼ 2016-03-19 17:02:46.804 TRACEID:f8ee7d3f-3c3c-4c23-8458-bf92c6c56c0b

PRINCIPALID:e016283e5191f574f1f76c0278bee9e4d2d4b355d5299b6d16ac4c527f8522b0 [INFO]

EVENT:MatchingRuleFound TOPICNAME:topic1 CLIENTID:6071974a42ea4594a96446a137b0520b MESSAGE:Matching rule found: topic1_dynamodb_rule

▼ 2016-03-19 17:02:47.268 TRACEID:f8ee7d3f-3c3c-4c23-8458-bf92c6c56c0b

PRINCIPALID:e016283e5191f574f1f76c0278bee9e4d2d4b355d5299b6d16ac4c527f8522b0 [ERROR]

EVENT:DynamoActionFailure TOPICNAME:topic1 CLIENTID:6071974a42ea4594a96446a137b0520b MESSAGE:Failed to put Dynamo record. The error received was One or more parameter values were invalid: An AttributeValue may not contain an empty string (Service: AmazonDynamoDBv2; Status Code: 400; Error Code: ValidationException; Request ID: CTUP5HKKUONPR9718LQ9Qc4J9VVV4KQNSO5AEMVJF66Q9ASUAAJG). Message arrived on: topic1, Action: dynamo, Table: iot-topic1-table, HashKeyField: deviceId, HashKeyValue: , RangeKeyField: timestamp, RangeKeyValue: 1458406966804
```


Next events


May 31st


June 28 September 27 December 6


AWS User Groups


Lille

Paris

Rennes

Nantes

Bordeaux

Lyon


Montpellier


facebook.com/groups/AWSFrance/


@aws_actus


Thank You!

Julien Simon julsimon@amazon.fr @julsimon


