

Julien Simon
Principal Technical Evangelist
Amazon Web Services

julsimon@amazon.com @julsimon

07/11/2016

Agenda

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

Availability & Pricing

Region	Price
US East (N. Virginia)	\$5 per million messages
US West (Oregon)	\$5 per million messages
EU (Ireland)	\$5 per million messages
EU (Frankfurt)	\$5 per million messages
Asia Pacific (Sydney)	\$6 per million messages
Asia Pacific (Seoul)	\$6 per million messages
Asia Pacific (Tokyo)	\$8 per million messages
Asia Pacific (Singapore)	\$8 per million messages

- No minimum fee
- You are only charged on the number of incoming and outgoing messages
- 1 message = 512 bytes maximum
- Free tier: 250K messages / month for 12 months
- No charge when delivering to Amazon S3, Amazon DynamoDB, AWS Lambda, Amazon Kinesis, Amazon SNS, and Amazon SQS.

Devices & SDKs

Official AWS IoT Starter Kits

Software platforms supported by AWS IoT

- Arduino Yún: https://github.com/aws/aws-iot-device-sdk-arduino-yun
- Javascript: https://github.com/aws/aws-iot-device-sdk-js
- Embedded C: https://github.com/aws/aws-iot-device-sdk-embedded-C
- Android: https://github.com/aws/aws-sdk-android/
- iOS: https://github.com/awslabs/aws-sdk-ios-samples
- Java (07/16): https://github.com/aws/aws-iot-device-sdk-java
- Python (07/16): https://github.com/aws/aws-iot-device-sdk-python

Hardware Shopping List

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

Software Shopping List

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

Arduino Web Editor & Cloud Platform

https://aws.amazon.com/blogs/aws/arduin-o-web-editor-and-cloud-platform-powered-by-aws/

Tip: ArduinoJson, a JSON library for embedded systems

https://github.com/bblanchon/ArduinoJson

Managing things

- Thing Registry
- Secure Identity for Things
- Secure Communications with Things
- Fine-grained Authorization for:
 - Thing Management
 - Access to messages
 - Access to AWS services

AWS IoT is supported by AWS CloudFormation (07/16)

Creating a thing

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

You can use thing types and attributes to organize and tag your things (07/16) http://docs.aws.amazon.com/iot/latest/developerguide/thing-types.html

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
```

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

You can also use your own certificates (04/16), ECC cryptography (05/16), as well as just-in-time registration (08/16) https://aws.amazon.com/blogs/mobile/use-your-own-certificate-with-aws-iot/ https://aws.amazon.com/blogs/iot/elliptic-curve-cryptography-and-forward-secrecy-support-in-aws-iot-3/ https://aws.amazon.com/blogs/aws/new-just-in-time-certificate-registration-for-aws-iot/

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

Protocols supported by AWS IoT

 MQTT over HTTPS to publish and subscribe (IPv4 and IPv6)

MQTT over WebSocket to publish and subscribe.
 Security is managed with AWS Signatures v4.

HTTPS protocol to publish.

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/1
217

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

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 (same one as for external service)

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
```


Now it's your turn!

https://aws.amazon.com/iot/

https://aws.amazon.com/free/

https://aws.amazon.com/usergroups/europe/

More sessions

- 8/11, 10:00 A 60-minute tour of AWS Compute
- 9/11, 10:00 DevOps on AWS
- 9/11, 11:00 Running Docker clusters on AWS

- 21/11, 11:00 Move fast, build things with AWS
- 22/11, 11:00 Deep Dive on Amazon RDS

Thank You!

Julien Simon
Principal Technical Evangelist
Amazon Web Services

julsimon@amazon.com @julsimon

