

Sestivices Principal Technical Evangelist

Amazon Web Services

julsimon@amazon.fr @julsimon

Agenda

- A simple definition of the Internet of Things
- IoT projects running on AWS
- The AWS IoT platform
 - Devices & SDKs
 - The MQTT protocol
 - Moving IoT data to the cloud
 - Demo on the Arduino Yùn platform
- Q&A

The Internet of Things

RESOURCE-CONSTRAINED COMPUTING DEVICES

DEPLOYED IN THE THOUSANDS, MAYBE THE MILLIONS

ABLE TO RUN FOR YEARS WITHOUT HUMAN INTERVENTION

COLLECTING AND SENDING STREAMS OF DATA 24/7/365

and this is the real challenge in IoT!


```
a = 1, a 
1, a = 
 = 1, a =
a = 1, a
1, a = 
 = 1, a = 
a = 1, a 
1. a = 1. 
= 1, a = 
a = 1, a
1. a = 1. 
 = 1, a =
a = 1, a
1, a = 
 = 1, a =
a = 1, a
1, a = 
 = 1, a =
a = 1, a
1, a = 
 = 1, a =
a = 1, a
1, a = 
 = 1, a =
a = 1, a
1, a = 
 = 1, a =
a = 1, a
1, a = 
 = 1, a =
a = 1, a
1, a = 1,
 = 1, a = 1
```

```
a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a = 
 a = 1, a 
 1. a = 1. 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
a = 1, a 
 = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 1,
 = 1, a = 1
```

```
a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a = 
 a = 1, a 
 1. a = 1. 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1. a = 1. a = 1. a = 1, a = 1
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
a = 1, a 
 = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 
 = 1, a =
 a = 1, a
 1, a = 1,
 = 1, a = 1
```


IoT projects running on AWS

PHILIPS

HealthSuite IoT Architecture based on AWS

https://aws.amazon.com/solutions/case-studies/philips/

http://www.usa.philips.com/healthcare/articles/healthsuite-device-cloud

Streaming, analysis, storage and visualization of data coming from 200,000 farming machines

Precision agriculture and yield optimization for farmers

New business model for John Deere

"Car as a Sensor"

Collect sensor data from BMW 7 Series cars to give drivers dynamically updated map information

100,000 vehicles by 2018

Service launched in 6 months

Connected Roomba launched in 2015

More than 45 million square meters mapped

Discovery and interaction with Smart Home devices

More IoT applications based on AWS

Thermomix
Consumer equipment

Soitec Semiconductors

SPS Motors

Siemens Power & Gas

Energy production

Veolia Water
Water systems

Amazon Retail

The AWS IoT Platform

AWS Global Infrastructure

14 Regions

38 Availability Zones

63 Edge Locations

AWS IoT available

Pricing

Region	Price	
US East (N. Virginia)	\$5 per million messages	No minimum fee
US West (Oregon)	\$5 per million messages	 You are only charged on the number of incoming and outgoing messages
EU (Ireland)	\$5 per million messages	
EU (Frankfurt)	\$5 per million messages	• 1 message = 512 bytes maximum
Asia Pacific (Sydney)	\$6 per million messages	 Free tier: 250K free messages / month for 12 months
Asia Pacific (Seoul)	\$6 per million messages	
Asia Pacific (Tokyo)	\$8 per million messages	 No charge when delivering to Amazon S3, Amazon DynamoDB, AWS Lambda, Amazon Kinesis, Amazon SNS, and Amazon SQS.
Asia Pacific (Singapore)	\$8 per million messages	

AWS IoT: 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

Managing things

- Thing Registry
- Secure Identity for Things: one certificate per thing (mandatory)
- Secure Communications with Things: one keypair per thing (mandatory)
- Fine-grained Authorization (based on Amazon IAM)
 - Thing Management
 - Access to messages
 - Access to AWS services

AWS IoT: The MQTT Protocol

Protocols supported by AWS IoT

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

- MQTT over WebSockets: publish and subscribe
 - Security is managed with AWS Signatures v4

HTTPS publish only

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/

AWS IoT: Moving data to the cloud

Collect

Store

Analyze

Consume

Predictions

loöker

MicroStrategy

i kibana

Search Data

Amazon

Redshift

TIBCO

Jaspersoft

presto 🔆

STORM"

Amazon

Kinesis

Lambda

AWS

Slow

IDE

Apps & APIs

Web Apps

Logstash

RDS

ES

Amazon

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.

From AWS IoT to an External Endpoint

Select * from 'iotbutton/+'

AWS IoT Demo

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

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();
```

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);
}
```


Now what?

Now it's your turn!

Whitepaper: "Core Tenets of IoT"

https://d0.awsstatic.com/whitepapers/core-tenets-of-iot1.pdf

Whitepaper: "Big Data Analytics Options on AWS" http://d0.awsstatic.com/whitepapers/Big_Data

_Analytics_Options_on_AWS.pdf

Learn more about AWS IoT https://aws.amazon.com/iot/
Learn about the AWS Free Tier https://aws.amazon.com/free/
Get started! https://aws.amazon.com/getting-started/

Next AWS events in France https://aws.amazon.com/fr/events/

- AWSome Day in Lille 22/11 https://aws.amazon.com/fr/awsomeday/lille/
- Security Week: 10 webinars (19-23/12) https://aws.amazon.com/fr/events/security-week/

Thank You!

Julien Simon
Principal Technical Evangelist
Amazon Web Services

julsimon@amazon.fr @julsimon

