IoT Security and Privacy

Amazon AWS IoT

Learning Outcomes

Upon completion of this unit:

- 1. Students will understand the architecture of Amazon AWS IoT
- 2. Students will master the use of AWS IoT managing IoT devices
- 3. Students will master programming AWS IoT

Outline

- Introduction
- Device registry thing, keys, certificate, policy
- Security and identity
- Device gateway MQTT
- Rules engine
- Pricing
- Example code with MQTT

Overview

- Amazon AWS IoT basically sets up a server such as a MQTT server so that physical IoT devices and applications can use the server to communicate with each other
- AWS IoT goes beyond the communication through MQTT and provides other Amazon services that process the data from IoT devices, for example, storing data via Amazon Simple Storage Service (S3).
- AWS IoT supports other communication protocol such as REST API (https)

Protocol	Authentication	Port
MQTT	Client Certificate	8883
MQTT over WebSocket	AWS Signature Version 4	443
НТТР	Client Certificate	8443
НТТР	AWS Signature Version 4	443

Current AWS Services

AWS IoT service

- Beta out in August 2015
- Use of standard protocols
- SDK, APIs
- Partnership with different industry sectors
- Bridge to other AWS Services, such as email, SMS, data analystics
- Bi-Directional / Long lived connections

Smart Transportation

Smart Health Smart Agriculture

AWS IoT - Console Interactive Tutorial

AWS IoT

AWS IoT Components

Message broker

- A secure relay between users (subscribers and publishers)
- Protocols: MQTT, HTTP REST interface

Rules engine

 Rules directing data to other AWS services such as Amazon S3, Amazon DynamoDB, and AWS Lambda

• Thing Registry (Device Registry)

- Virtual devices in the cloud, corresponding to physical things
- Up to three custom attributes for a thing.
- Association of certificates and MQTT client IDs with a thing

AWS IoT Components (Cont'd)

Thing Shadows service

• **Synchronization** of states requested by users and at the physical devices (what if the connection is down?)

Thing shadow

A JSON document storing state information for a thing

Device gateway

Entry point for physical devices into the cloud

Security and identity service

- Secure communication
- Secure storage of credentials
- Identification, authentication and authorization

Accessing AWS IoT

AWS Command Line Interface (AWS CLI)

- Windows, Mac, and Linux
- Refer to he <u>AWS Command Line Interface User Guide</u>.

AWS SDKs

- Build your IoT applications using language-specific APIs.
- Refer to <u>AWS SDKs and Tools.</u>

AWS IoT API

- Libraries
- Refer to <u>Actions in the AWS IoT API Reference.</u>

AWS IoT Thing SDK for C

• For resource-constrained things, such as rocontrollers.

Closely Related AWS Services

Amazon Simple Storage Service (S3)

Scalable storage Refer ti <u>Amazon S3.</u>

Amazon DynamoDB

NoSQL databases. Refer to <u>Amazon DynamoDB.</u>

Amazon Kinesis

Real-time processing of streaming data. Refer to <u>Amazon Kinesis</u>.

AWS Lambda

Custom code running on Amazon EC2. Refer to <u>AWS Lambda</u>.

Amazon Simple Notification Service (SNS)

Notifications through email, SMS and others. Refer to <u>Amazon SNS</u>.

Outline

- Introduction
- Device registry thing, keys, certificate, policy
- Security and identity
- Device gateway MQTT
- Rules Engine
- Pricing
- Example code with MQTT

AWS IoT Device Registry

Get Started with AWS IoT and Raspberry Pi

- 1. Sign into AWS Management console from IoT Portal
- 2. Create a Raspberry Pi Thing
 - A thing represents a physical device in AWS IoT cloud
- 3. Create, download and activate Certificate and keys
 - A certificate is used to authenticate a physical device with AWS IoT
- 4. Create a policy
 - A policy specifies what a physical device can do, such as subscribing or publishing to MQTT topics
- 5. Attach the thing and the policy with the certificate
 - Means the physical device (represented by the certificate) is not associated with the thing in AWS IoT and what the physical device can do
- 6. Create a rule (optional)
- 7. Connect Raspberry Pi to AWS IoT

AWS IoT Device Registry - Example 1

AWS IoT Device Registry - Example 2

Outline

- Introduction
- Device registry thing, keys, certificate, policy
- Security and identity
- Device gateway MQTT
- Rules Engine
- Pricing
- Example code with MQTT

AWS IoT Security

Securing and Identifying Things: Mutual Authentication through TLS

Server authentication

- Server sends its certificate.
- Then?
- Client authentication, similar to ssh certificate based authentication
 - Server stores a client's certificate for later identification
 - Server performs the challenge response protocol to verify that the client has the private key

Security, Designed for Connected Devices

	MQTT + Mutual Auth TLS	AWS Auth + HTTPS
Server Auth	TLS + Cert	TLS + Cert
Client Auth	TLS + Cert	AWS Access Keys
Confidentiality	TLS	TLS
Protocol	MQTT	HTTP
Identification	AWS ARNs	AWS ARNs
Authorization	AWS Policy	AWS Policy

Amazon Resource Names (ARNs)

Outline

- Introduction
- Device registry thing, keys, certificate, policy
- Security and identity
- Device gateway MQTT
- Rules Engine
- Pricing
- Example code with MQTT

AWS IoT Device Gateway

AWS IoT Device Gateway

- Standard Protocol Support (no lock-in):
 - MQTT and HTTP
- Publish/Subscribe Broker with Longlived bi-directional messages
 - Clients (Devices and Apps) can receive commands and control signals from the cloud
- Secure by Default
 - Connect securely via X509 Certs and TLS client mutual authentication

AWS IoT Device Shadow

AWS IoT Shadow Flow

1. Device Publishes Current State

5. Device Shadow sync's

updated state

3. App requests device's current state

4. App requests change the state

6. Device Publishes Current State

7. Device Shadow confirms state change

SDK

2. Persist JSON Data Store

AWS IoT Device Shadow Topics (MQTT)

Thing SDK (C-SDK, JS-SDK) makes it easy to build shadow functionality into a device so it can automatically synchronize the state with the device.

Sensor	Reported	Desired	Delta
LED1	RED	YELLOW	LED1 - Vallau
ACCEL	X=1,Y=5,Z=4	X=1,Y=5,Z=4	LED1 = Yellow TEMP = 60F
TEMP	83F	60F	

Reserved topics starting with \$ (refer to topics)

UPDATE: \$aws/things/{thingName}/shadow/update

DELTA: \$aws/things/{thingName}/shadow/update/delta

GET: \$aws/things/{thingName}/shadow/get

DELETE: \$aws/things/{thingName}/shadow/delete

Publish Using JSON

- JSON (JavaScript Object Notation)
 - A lightweight data-interchange format
 - Easy for humans to read and write
 - Easy for machines to parse and generate.
- A thing can send its current state to the Thing Shadows service by sending an MQTT message to the topic
 \$aws/things/myLightBulb/shadow/update

```
{
 "state": {
 "reported": {
 "color": "red"
 }
 }
}
```


RESTful API Accessing Shadow

- curl is a tool to transfer data from or to a server, using one of the supported protocols including HTTP and HTTPS
 - Delete all data from a thing shadow by setting its state to null curl -H "Content-Type: application/json" -X POST -d '{"state":null}' -k --cert ./a5aedfc048-certificate.pem.crt --key ./a5aedfc048-private.pem.key https://A3VOQMFBV77HZI.iot.us-west-2.amazonaws.com:8443/things/IoT-motion-sensor/shadow
 - curl -H "Content-Type: application/json" -X POST -d
 '{"state":{"desired":{"motion":"0","time":"hello"}}}' -k --cert ./a5aedfc048 certificate.pem.crt --key ./a5aedfc048-private.pem.key
 "https://A3VOQMFBV77HZI.iot.us-west-2.amazonaws.com:8443/things/IoT-motion sensor/shadow"
 - curl -H "Content-Type: application/json" -X POST -d
 '{"state":{"reported":{"motion":"0","time":"hello"}}}' -k --cert ./a5aedfc048 certificate.pem.crt --key ./a5aedfc048-private.pem.key
 https://A3VOQMFBV77HZI.iot.us-west-2.amazonaws.com:8443/things/IoT-motion sensor/shadow

Outline

- Introduction
- Device registry thing, keys, certificate, policy
- Security and identity
- Device gateway MQTT
- Rules Engine
- Pricing
- Example code with MQTT

AWS IoT Rules Engine

AWS IoT Rules Engine Basics

SELECT * FROM 'things/thing-2/color' WHERE color = 'red'

AWS IoT Rules Engine Actions

Rules - SNS

Rule - DynamoDB

Outline

- Introduction
- Device registry thing, keys, certificate, policy
- Security and identity
- Device gateway MQTT
- Rules Engine
- Pricing
- Example code with MQTT

Pricing - Pay as You Go

- No minimum
- **\$5 per million** messages published to, or delivered in US East (N. Virginia), US West (Oregon), EU (Ireland)
- **\$8 per million** in Asia Pacific (Tokyo)
- **No fees** for Rules, Shadows, Deliveries to other AWS Services

Free Tier

250,000 Messages Per Month Free for first 12 Months

Outline

- Introduction
- Device registry thing, keys, certificate, policy
- Security and identity
- Device gateway MQTT
- Rules Engine
- Pricing
- Example code with MQTT

#!/usr/bin/python3

```
#required libraries for matt and AWS IoT
import sys
import ssl
import ison
import paho.matt.client as matt
# for motion sensor
import RPi.GPIO as GPIO
import time
from datetime import datetime
def on_connect(mqttc, obj, flags, rc):
 if rc==0:
 elif rc==1:
```

Example code:

publish motion sensor data to AWS IoT

```
#called while client tries to establish connection with the server
 print ("Subscriber Connection status code: "+str(rc)+" | Connection status: successful")
 mattc.subscribe("$aws/things/IoT-motion-sensor/shadow/update/accepted", gos=0)
 mqttc.publish("$aws/things/IoT-motion-sensor/shadow/update", '{"state":{"reported":{"color":"Fu"}}}')
 print ("Subscriber Connection status code: "+str(rc)+" | Connection status: Connection refused")
 message_json['state']['reported']['color'] == "RED"
#called when a topic is successfully subscribed to
def on_subscribe(mqttc, obj, mid, granted_qos):
 print("Subscribed: "+str(mid)+" "+str(granted_gos)+"data"+str(obj))
#called when a message is received by a topic
def on_message(mattc, obj, msq):
 print("Received message from topic: "+msg.topic+" | QoS: "+str(msg.qos)+" | Data Received: "+str(msg.payload))
#creating a client with client-id=mqtt-test
mgttc = mgtt.Client(client_id="xinwenfu0")
mattc.on_connect = on_connect
mattc.on_subscribe = on_subscribe
mqttc.on_message = on_message
```


```
#Configure network encryption and authentication options. Enables SSL/TLS support.
#adding client-side certificates and enabling tlsv1.2 support as required by aws-iot service
mqttc.tls_set(ca_certs="/home/pi/fu/certs/VeriSign-Class3-Public-Primary-Certification-Authority-G5.pem",
 certfile="/home/pi/fu/certs/a5aedfc048-certificate.pem.crt",
 keyfile="/home/pi/fu/certs/a5aedfc048-private.pem.key",
 tls_version=ssl.PROTOCOL_TLSv1_2,
 ciphers=None)
#mqttc.tls_insecure_set(True)
#connecting to aws-account-specific-iot-endpoint
mqttc.connect("A3V0QMFBV77HZI.iot.us-west-2.amazonaws.com", port=8883)
#AWS IoT service hostname and portno
#automatically handles reconnecting
#mqttc.loop_forever()
# start a new thread handling communication with AWS IoT
mqttc.loop_start()
sensor = 12
GPIO.setwarnings(False)
GPIO.setmode(GPIO.BOARD)
GPIO.setup(sensor,GPIO.IN)
rc=0
try:
 while rc == 0:
 i = GPIO.input(sensor)
 # i = 1: Motion detected; i = 0: No Motion
 print(i)
 data={}
 data['motion']=i
 data['time']=datetime.now().strftime('%Y/%m/%d %H:%M:%S')
 payload = '{"state":{"reported":'+json.dumps(data)+'}}'
 #json.dumps(data)
 print(payload)
 #the topic to publish to
 #The names of these topics start with $aws/things/thingName/shadow."
 msg_info = mqttc.publish("$aws/things/IoT-motion-sensor/shadow/update", payload, qos=1)
 time.sleep(1)
except KeyboardInterrupt:
 // a null operation
 pass
 41
```

References

- [1] Get started with AWS IoT, 2017
- [2] AWS IoT developer guide, 2016
- [3] Onur ŞALK, Amazon Web Services IoT, November 02, 2015
- [4] Get Started with AWS IoT and Raspberry Pi, Oct. 18, 2015
- [5] AWS January 2016 Webinar Series Getting Started with AWS IoT, Jan 26, 2016
- [6] AWS Identity and Access Management User Guide, 2016
- [7] paho-mqtt 1.1, 2016
- [8] Introducing JSON, 2016

