AWS 활용 IoT

[3] AWS IoT: Provisioning

강사 : 고병화

실습 AWS 리소스 준비

실습용 AWS 리소스 생성

https://catalog.us-east-1.prod.workshops.aws/workshops/7c2b04e7-8051-4c71-bc8b-6d2d7ce32727/en-US/launch-workshop-resources-with-cloudformation/launch-cloudformation-stack

위 링크 주소에서 <u>Launch CloudFormation stack in us-east-1</u> (N. Virginia)를 찾아 링크 아이콘을 눌러 CloudFormation 스택 생성을 수행한다

Launch a CloudFormation stack

Choose an AWS region below where you want to launch your CloudFord

By choosing one of the links below you will be automatically redirected will be launched.

- Launch CloudFormation stack in eu-central-1 [2] (Frankfurt)
- Launch CloudFormation stack in eu-west-1 <a>[(Ireland)
- Launch CloudFormation stack in eu-west-2 (London)
- Launch CloudFormation stack in us-east-1 [2] (N. Virginia)
- Launch CloudFormation stack in us-west-2 <a>[(Oregon)
- Launch CloudFormation stack in ap-southeast-2 [2] (Sydney)
- Launch CloudFormation stack in ap-northeast-1 【 (Tokyo)

실습용 AWS 리소스 생성

AWS CloudFormation으로 실습에 필요한 리소스 생성 CloudFormation Stack은 다음 리소스를 생성한다

- (1) AWS Cloud9 인스턴스 : 터미널 액세스, 편집기, aws cli 를 제공
- (2) 보안 터널링을 위한 Amazon EC2 인스턴스
- (3) 대량 프로비저닝에 필요한 S3 버킷
- (4) 퍼블릭 서브넷이 있는 VPC + 보안 그룹
- (5) Cloud9 및 EC2 인스턴스용 인스턴스 프로필
- (6) 프로비저닝시나리오에 필요한 IAM 역할

실습용 AWS 리소스 생성

약 10분 정도 기다리면 5개 스택의 상태가 "CREATE_COMPLE TE"으로 모두 바뀌고 리소스 생성이 완료 된다

AWS 콘솔의 좌측 상단 [서비스] 에서 [개발자 도구]→"Cloud9"을 클릭한다

하단의 [Open IDE]버튼을 클릭한다

좌측 상단의 기어 모양 아이콘을 클릭하고 [Show Home in Favorites] 를 체크해주면 ec2-user의 홈 폴더를 볼 수 있게 된다

가상 머신 사용자 계정 이름은 "ec2-user"이다

하단의 터미널에서 실습 중 각종 명령을 실행하게된다


```
x (+)
 bash - "ip-192-16 ×
 Immediate
aicore0427:~ $ 1s
ACM_PCA bin device-client device-defender environment job-agent node_modules package.json package-lock.json provisioning
eTemplateBody.json templateBody.json virtual-sensor
aicore0427:~ $ pwd
/home/ec2-user
aicore0427:~ $ cd provisioning/
aicore0427:~/provisioning $ 1s
cfn fleet-provisioning global-device jitr lambda
aicore0427:~/provisioning $ ls -al
total 4
drwxr-xr-x 7 ec2-user ec2-user 90 Apr 16 2021 .
drwxr-xr-x 20 ec2-user ec2-user 4096 Sep 11 16:03 ...
```

AWS IoT: Provisioning

At xcale - Howto provision devices?

Architecture is developed...

How Do I onboard my devices???

When a device is provisioned

- (Created in the device registry)
- Device certificate registered with AWS IoT Core
- (Certificate attached to the device)
- IoT Policy attached to the device through:
 - Certificate
 - Thing group

AWS IoT provisioning options

Provisioning template


```
"Resources": {
"Parameters": {
 "thing" : {
 "Type": "AWS::loT::Thing",
 "ThingName":
 "Properties": {
 "ThingName": {"Ref": "ThingName"},
 "SerialNumber"
 "AttributePayload": {
 "Location": { "Type": "String"version": "v1",
 "Defi ult": "WA" "serialNumber": {"Ref": "SerialNumber"}
  "CSR": { "Type"
 "ThingTypeName": "lightBulb-versionA",
 "ThingGroups": ["v1-lightbulbs", {"Ref": "Location"}]
 "certificate": { "Type": "AWS::IoT::Certificate", "Properties": {
 "CertificateSigningRequest": {"Ref": "CSR"},
 "Status": "ACTIVE"
```

Single/Bulk device provisioning

- Parameters with device information are used in the provisioning template
- Single: on "line" as parameter to register a thing
- Bulk: multiple parameter lines in an S3 bucket

Fleet provisioning: How it works

Fleet provisioning

- Create a provisioning template
 - Optional Lambda-based pre-provisioning hook
- Create provisioning claim key/certificate
- Attach restricted policy to the claim certificate
- · Device connects for the first time with claim key/certificate
- Uses the provisioning MQTT API to obtain final certificate and being provisioned in AWS IoT
 - \$aws/provisioning-templates/templateName/provision/payloadformat
 - \$aws/provisioning-templates/templateName/provision/payloadformat/#
 - \$aws/certificates/create-from-csr/payload-format/#
 - \$aws/certificates/create/payload-format/#

https://docs.aws.amazon.com/ko_kr/iot/latest/developerguide/provision-wo-cert.html

Device Onboarding – JITP

- Own CA required
- Provisioning Template attached to own CA
- Device connects to AWS IoT, device certificate gets registered
- JITP provisions device according to the provisioning template

Device Onboarding – JITR

- 1.Device connects to AWS IoT, device certificate gets registered
- 2.AWS IoT publishes message to \$aws/events/certificates/registered/<caCertificateID>
- 3. Topic Rule is invoked
- 4. Topic Rule calls Lambda Function as action
- 5.Lambda provisions device

JITR vs. JITP

JITR	JITP
Topic rule and Lambda function. Code must be written and maintained	No code, only body template attached to CA
Provisioning more complex: Device connects, certificate registers with status PENDING_ACTIVATION, service sends MQTT message, rule triggers Lambda, Lambda does provisioning and optionally more stuff	Easy provisioning: Device connects, provisioning workflow run automatically
Flexible, different policies for different devices can be created/attached. Information from/to the provisioning process can be put/read from other systems, etc.	Static, same provisioning process for every device

Global Device Provisioning

Optional Exercise:

https://aws.amazon.com/blogs/iot/provision-devices-globally-with-aws-iot/

Cloud9 터미널에 아래 명령을 차례로 입력하여 Thing을 생성하고 등록한다

```
#실습 디렉토리로 이동
cd ~/provisioning
```

```
# Thing 생성
THING_NAME=my-first-thing
aws iot create-thing —thing-name $THING_NAME
```

[링크] http://aws-workshops-1589389556.eu-west-1.elb.amazonaws.com/iot-device-management-workshop/provisioning-options/provisioning-with-api.html

```
# key 생성
aws iot create-keys-and-certificate --set-as-active \
 --public-key-outfile $THING NAME.public.key \
 --private-key-outfile $THING NAME.private.key \
 --certificate-pem-outfile $THING NAME.certificate.pem >
/tmp/create cert and keys response
cat /tmp/create cert and keys response
CERTIFICATE_ARN=$(jq -r ".certificateArn"
/tmp/create cert and keys response)
CERTIFICATE_ID=$(jq -r ".certificateId" /tmp/create_cert_and_keys_response)
echo $CERTIFICATE ARN
echo $CERTIFICATE ID
```

```
POLICY_NAME=${THING_NAME}_Policy
aws iot create-policy --policy-name $POLICY_NAME \
--policy-document '{"Version":"2012-10-
17","Statement":[{"Effect":"Allow","Action": "iot:*","Resource":"*"}]}'
aws iot attach-policy --policy-name $POLICY_NAME \
--target $CERTIFICATE_ARN

aws iot attach-thing-principal --thing-name $THING_NAME \
--principal $CERTIFICATE_ARN
```

등록된 Thing 목록 출력 aws iot list-things

```
# 디바이스 업데이트
aws iot update-thing --thing-name $THING_NAME --attribute-payload
'{"attributes": {"type": "ws-device"}}'
aws iot list-things
```


AWS loT 콘솔의 [MQTT 테스트 클라이언트]에서 "iot/ws" 토픽으로 구독한다


```
# endpoint 주소 확인
aws iot describe-endpoint —endpoint-type iot:Data-ATS

# publish a message
mosquitto_pub --cafile ~/root.ca.bundle.pem \
--cert $THING_NAME.certificate.pem \
--key $THING_NAME.private.key -h $IOT_ENDPOINT -p 8883 \
-q 0 -t iot/ws -i $THING_NAME --tls-version tlsv1.2 \
-m "{\"prov\": \"first\", \"date\": \"$(date)\"}" -d
```

AWS IoT 콘솔의 [MQTT 테스트 클라이언트]에서 구독 메시지를 확인한다

IoT Provisioning: [2] 단일 장치 프로비저닝

Cloud9 터미널에 아래 명령을 차례로 입력한다

thing 그룹 생성 aws iot create-thing-group --thing-group-name bulk-group

thing 타입 생성 aws iot create-thing-type --thing-type-name bulk-type

#key, CSR 과 parameters 생성 THING_NAME=my-second-thing mk-prov.sh \$THING_NAME

```
aicore0427:~/provisioning $ sudo find / -name "mk-prov.sh"
/home/ec2-user/bin/mk-prov.sh
aicore0427:~/provisioning $ cat ~/bin/mk-prov.sh
#!/bin/bash
```

IoT Provisioning: [2] 단일 장치 프로비저닝

aws iot register-thing --template-body file://~/templateBody.json --parameters '앞의 출력 전체를 중괄호 포함하여 복사하여 넣는다'

```
echo -e "-----BEGIN CERTIFICATE------앞 명령 출력에서 해당 부분만 복사해서
넣는다-----END CERTIFICATE-----\n" > $THING_NAME.crt
```

```
# MQTT 메시지 publish
mosquitto_pub --cafile ~/root.ca.bundle.pem \
--cert $THING_NAME.crt --key $THING_NAME.key \
-h $IOT_ENDPOINT -p 8883 -q 0 -t iot/ws \
-i $THING_NAME --tls-version tlsv1.2 \
-m "{\"prov\": \"second\", \"date\": \"$(date)\"}" -d
```

IoT Provisioning: [2] 단일 장치 프로비저닝

AWS IoT 콘솔의 [MQTT 테스트 클라이언트]에서 구독 메시지를 확인한다

Cloud9 터미널에 아래 명령을 차례로 입력하여 Thing을 생성하고 등록한다

```
THING_NAME=bulky
NUM_THINGS=10
mk-bulk.sh $THING_NAME $NUM_THINGS
```

새로 생성된 디렉토리로 이동한다(생성한 날짜 값으로 자동 생성됨) cd bulky-2022-09-12_05-17-59 aws s3 cp bulk.json s3://\$S3_BUCKET/ aws s3 ls s3://\$S3_BUCKET/

```
aws iot start-thing-registration-task \
 --template-body file://~/templateBody.json \
 --input-file-bucket $S3 BUCKET \
 --input-file-key bulk.json --role-arn $ARN_IOT_PROVISIONING_ROLE
# YOUR_TASK_ID 값은 앞 명령 실행 후 출력 된 것을 복사하여 사용한다
aws iot list-thing-registration-task-reports \
 --report-type ERRORS --task-id [YOUR TASK ID]
aws iot list-thing-registration-task-reports \
 --report-type RESULTS --task-id [YOUR TASK ID]
```

AWS loT 콘솔의 [모든 디바이스]의 [사물] 에 가보면 10개 thing이 등록 된

것을 볼 수 있다

Q 사물을 이름, 유형, 그룹, 결제 또는 검색 가능한 속성을 기준		
	이름	사물 유형
	bulky10	bulk-type
	bulky9	bulk-type
	bulky8	bulk-type
	bulky7	bulk-type
	bulky6	bulk-type
	bulky5	bulk-type
	bulky4	bulk-type
	bulky3	bulk-type
	bulky2	bulk-type
	bulky1	bulk-type

wget -O results.json \$(aws iot list-thing-registration-task-reports --task-id [YOUR_TASK_ID] --report-type RESULTS | jq -r '.resourceLinks[]')

```
# 오류 발생시만 실행한다
# wget -O errors.json $(aws iot list-thing-registration-task-reports -task-id
[YOUR_TASK_ID] -report-type ERRORS | jq -r '.resourceLinks[] ')
```

bulk-result.py results.json

```
Is –I aws iot list-things
```

```
# "iot/ws"를 구독하고 buky1을 하나만 테스트 해본다
```

THING_NAME=bulky1

```
mosquitto_pub --cafile ~/root.ca.bundle.pem \
--cert $THING_NAME.crt --key $THING_NAME.key \
-h $IOT_ENDPOINT -p 8883 -q 0 -t iot/ws \
-i $THING_NAME --tls-version tlsv1.2 \
-m "{\"prov\": \"bulk\", \"date\": \"$(date)\"}" -d
```

IoT Provisioning: [3] 대량(Bulk) 프로비저닝

AWS IoT 콘솔의 [MQTT 테스트 클라이언트]에서 구독 메시지를 확인한다

IoT Provisioning : [3] 대량(Bulk) 프로비저닝

#thing 10 개 모두 테스트 해본다

```
for i in {1..10}; do
THING_NAME=bulky$i
mosquitto_pub --cafile ~/root.ca.bundle.pem \
 --cert $THING_NAME.crt --key $THING_NAME.key \
 -h $IOT_ENDPOINT -p 8883 -q 0 -t iot/ws \
 -i $THING_NAME --tls-version tlsv1.2 \
 -m "{\"prov\": \"bulky$i\", \"date\": \"$(date)\"}" -d
 echo $i
done
```

IoT Provisioning: [3] 대량(Bulk) 프로비저닝

AWS IoT 콘솔의 [MQTT 테스트 클라이언트]에서 구독 메시지를 확인한다

```
 iot/ws

{
 "prov": "bulky10",
 "date": "Mon Sep 12 05:43:54 UTC 2022"
}

 iot/ws

{
 "prov": "bulky9",
 "date": "Mon Sep 12 05:43:54 UTC 2022"
}

 iot/ws

{
 "prov": "bulky8",
 "date": "Mon Sep 12 05:43:54 UTC 2022"
}
```

디바이스 인증서가 없는 경우 디바이스 프로비저닝을 위해서 다음 두 가지의 플릿 프로비저닝을 사용할 수 있다

[1] 신뢰할 수 있는 사용자(trusted user)에 의한 플릿 프로비저닝

최종 사용자에게 전달되기 전에 고유한 클라이언트 인증서를 loT 디바이스에 안전하게 설치할 수 없지만

최종 사용자 또는 설치 관리자가 앱을 사용하여 디바이스를 등록하고 고유 한 디바이스 인증서를 설치할 수 있는 경우에 사용

[2] 클레임(claim)에 의한 플릿 프로비저닝 (실습에서 사용)

디바이스에 인증서를 설치할 수 없고 최종 사용자가 앱을 사용하여 loT 디바이스에 인증서를 설치할 수 없는 경우에 사용.

https://docs.aws.amazon.com/ko_kr/iot/latest/developerguide/provision-wo-cert.html

Cloud9 터미널에 아래 명령을 차례로 입력한다 cd ~/provisioning/fleet-provisioning

--enabled

사물 그룹 생성 aws iot create-thing-group --thing-group-name fleet-provisioning-group

프로비저닝 템플릿 생성 aws iot create-provisioning-template \ --template-name FleetProvisioningTemplate \ --provisioning-role-arn \$ARN_IOT_PROVISIONING_ROLE \ --template-body file://./fleet-provisioning-template.json \

aws iot list-provisioning-templates aws iot describe-provisioning-template --template-name FleetProvisioningTemplate

```
# 클레임 인증서 및 키 생성
THING_NAME=provision-claim
aws iot create-keys-and-certificate --set-as-active \
--public-key-outfile $THING_NAME.public.key \
--private-key-outfile $THING_NAME.private.key \
--certificate-pem-outfile $THING_NAME.certificate.pem > provisioning-claim-result.json
```

CERTIFICATE_ARN=\$(jq -r ".certificateArn" provisioning-claim-result.json)

클레임 인증서에 대한 IoT 정책 만들기 aws iot create-policy --policy-name fleet-provisioning_Policy \ --policy-document file://./fleet-provisioning-policy.json

클레임 인증서에 정책 첨부 aws iot attach-policy --policy-name fleet-provisioning_Policy \ --target \$CERTIFICATE_ARN

aws iot describe-thing --thing-name fleety_297468 aws iot list-things-in-thing-group --thing-group-name fleet-provisioning-group

[MQTT 테스트 클라이언트]에서 : "fleet/provisioning"을 주제로 구독한다

```
# message publish
mosquitto_pub --cafile ~/root.ca.bundle.pem \
 --cert fleety_297468.certificate.pem \
 --key fleety_297468.private.key \
 -h $IOT_ENDPOINT -p 8883 -q 1 \
 -t fleet/provisioning \
 -i fleety_297468 \
 --tls-version tlsv1.2 \
 -m "{\"fleet\": \"provisioned\", \"date\": \"$(date)\"}" -d
```

AWS IoT 콘솔의 [MQTT 테스트 클라이언트]에서 구독 메시지를 확인한다

AWS Certificate Manager사설 인증 기관 요금 : [주의 : 유료서비스임!!] ACM 사설 인증 기관(CA)은 두 가지 차원에서 요금이 책정됩니다. 고객은 각 사설 CA의 운영에 대해 해당 CA를 삭제할 때까지 월별 요금을 지불하고 매월 발급한 사설 인증서에 대해 요금을 지불합니다.

사설 인증 기관 운영 CA를 삭제할 때까지 각 ACM 프라이빗 CA에 대해 월별 400.00 USD!! ACM 사설 CA 운영에는 CA를 생성하고 삭제하는 시점에 따라 부분 월에 대해 비례 할당으로 계산된 요금이 부과됩니다. 삭제한 후에는 사설 CA에 대한 요금이 부과되지 않습니다. 하지만 삭제된 CA를 복원하는 경우 삭제 시점과 복원 시점 사이의 시간에 대한 요금이 부과됩니다.

https://aws.amazon.com/ko/certificate-manager/pricing/?nc=sn&loc=3

1일 경과 요금 : (비용 과다 발생으로 [5]~[7]번 까지 실습 불가!!)

Cloud9 터미널에 아래 명령을 차례로 입력한다

```
cd ~/ACM_PCA
aws acm-pca create-certificate-authority \
--certificate-authority-configuration file://./ca-config.json \
--revocation-configuration file://./revoke-config.json \
--certificate-authority-type "ROOT" \
--idempotency-token $(date +'%Y%m%d%H%M%S')
```

앞 명령의 출력 값을 복사하여 넣는다 CA_ARN=arn:aws:acm-pca:us-east-1:844311781633:certificateauthority/ac2dda53-13cd-40fd-ae1b-95e95d200c42 aws acm-pca describe-certificate-authority --certificate-authority-arn \$CA_ARN

상태가 PENDING_CERTIFICATE 이 되므로 CA(인증기관) 설정을 해야 한다. AWS Certificate Manager 콘솔로 이동한다 프라이빗 인증기관에서 IoT Device Management CA를 선택한다 상태가 보류중인 인증서로 되어 있다 [작업]의 [CA인증서 설치]를 클릭하고 유효성 값: 10, 유효성 유형: 연수, 서명 알고리즘: SHA256WTIHRSA

유요성 값: 10, 유요성 유영: 연수, 서명 알고리즘: SHA256WTIHRSA 으로(기본값) 설정하고 [다음]버튼을 누른다 [확인 및 설치] 버튼을 누른다

Cloud9 터미널로 이동하여 다음 명령을 입력한다

aws acm-pca get-certificate-authority-certificate --certificate-authority-arn \$CA_ARN --output text > acm-pca-root-ca.pem

openssl x509 -text -noout -in acm-pca-root-ca.pem

REGISTRATION_CODE=\$(aws iot get-registration-code --output text)

```
echo $REGISTRATION_CODE
```

```
openssl req -nodes -new -newkey rsa:2048 \
-keyout iot-registration.key \
-out iot-registration.csr \
-subj "/CN=$REGISTRATION CODE"
```

aws acm-pca issue-certificate \ \ \

```
--certificate-authority-arn $CA_ARN \
```

```
--csr file://./iot-registration.csr \
```

- --signing-algorithm "SHA256WITHRSA" \
- --validity Value=1,Type="DAYS" \
- --idempotency-token \$(date +'%Y%m%d%H%M%S')

certificate-arn 값으로 앞 명령의 출력 값을 복사하여 넣는다 aws acm-pca wait certificate-issued \

- --certificate-authority-arn \$CA_ARN \
- --certificate-arn arn:aws:acm-pca:us-east-1:844311781633:certificate-

authority/ac2dda53-13cd-40fd-ae1b-

95e95d200c42/certificate/c44d5b855445a3440d61dec2ca7b1b12

openssl x509 -text -noout -in iot-registration.crt -subject

```
aws iot register-ca-certificate \
 --ca-certificate file://./acm-pca-root-ca.pem \
 --verification-cert file://./iot-registration.crt
```

앞 명령의 출력 값을 복사하여 넣는다 CA_CERTIFICATE_ID=a8e917cb3552675fb8f1cd75a841dfa6c5441323d48e582a 2a681c4d1f7e1416

aws iot describe-ca-certificate --certificate-id \$CA_CERTIFICATE_ID

aws iot update-ca-certificate --new-status ACTIVE --certificate-id \$CA_CERTIFICATE_ID

Cloud9 터미널에 아래 명령을 차례로 입력한다

cd ~/ACM_PCA

echo \$CA_ARN echo \$CA_CERTIFICATE_ID

aws acm-pca list-certificate-authorities

aws iot list-ca-certificates

```
TB="{ \\\"Parameters\\\" : { \\\"AWS::IoT::Certificate::Id\\\\" : { \\\"Type\\\" :
\\\"String\\\" }, \\\"AWS::IoT::Certificate::CommonName\\\" : { \\\"Type\\\" :
\\\"AWS::IoT::Thing\\\", \\\"Properties\\\" : { \\\"ThingName\\\" : {\\\\"Ref\\\" :
\\\"AWS::IoT::Certificate::CommonName\\\"}, \\\"AttributePayload\\\" :
{ \\\"Country\\\" : {\\\"Ref\\\" : \\\"AWS::IoT::Certificate::Country\\\"} },
{ \\\"Type\\\" : \\\"AWS::IoT::Certificate\\\", \\\"Properties\\\" :
{ \\\"CertificateId\\\": { \\\"Ref\\\": \\\"AWS::IoT::Certificate::Id\\\" },
\\\"Status\\\" : \\\"ACTIVE\\\" } }, \\\"policy\\\" : { \\\"Type\\\" :
\\\"AWS::IoT::Policy\\\", \\\"Properties\\\" : { \\\"PolicyName\\\":
```

echo \$TB

```
aws iot update-ca-certificate --certificate-id $CA_CERTIFICATE_ID \
--no-remove-auto-registration \
--new-auto-registration-status ENABLE \
--registration-config "{\"templateBody\": \"$TB\",\"roleArn\": \"$ARN_IOT_PROVISIONING_ROLE\"}"

aws iot describe-ca-certificate --certificate-id $CA_CERTIFICATE_ID

deviceCert=deviceJITPCert
```

```
openssl req -nodes -new -newkey rsa:2048 \
 -keyout $deviceCert.key \
 -out $deviceCert.csr \
 -subj "/C=DE/CN=my-jitp-device"
aws acm-pca issue-certificate \
 --certificate-authority-arn $CA ARN \
 --csr file://./$deviceCert.csr \
 --signing-algorithm "SHA256WITHRSA" \
 --validity Value=365,Type="DAYS" \
 --idempotency-token $(date +'%Y%m%d%H%M%S')
```

```
# 앞 명령의 출력 값을 복사하여 넣는다
aws acm-pca wait certificate-issued \
--certificate-authority-arn $CA_ARN \
--certificate-arn arn:aws:acm-pca:us-east-1:844311781633:certificate-authority/ac2dda53-13cd-40fd-ae1b-
95e95d200c42/certificate/30b82c555ebbe9b79337f4fb95856abe
```

```
# 앞에서 사용한 동일한 값을 복사하여 넣는다
aws acm-pca get-certificate \
--certificate-authority-arn $CA_ARN \
--certificate-arn arn:aws:acm-pca:us-east-1:844311781633:certificate-authority/ac2dda53-13cd-40fd-ae1b-
```

95e95d200c42/certificate/30b82c555ebbe9b79337f4fb95856abe > \$deviceCert.json

cat \$deviceCert.json

jq -r '.Certificate' \$deviceCert.json > \${deviceCert}.crt

jq -r '.Certificate' \$deviceCert.json > \${deviceCert}AndCACert.crt

cat acm-pca-root-ca.pem >> \${deviceCert}AndCACert.crt

```
# publish
mosquitto_pub --cafile ~/root.ca.bundle.pem \
--cert ${deviceCert}AndCACert.crt \
--key $deviceCert.key \
-h $IOT_ENDPOINT -p 8883 -q 1 -t ji/tp \
-i $deviceCert --tls-version tlsv1.2 -m '{"let-me": "in"}' -d
```

[바로 실행시 오류 메시지 출력됨(정상)] Client deviceJITPCert sending CONNECT Error: The connection was lost.

```
aws iot list-things
aws iot describe-thing --thing-name my-jitp-device
[MQTT 테스트 클라이언트]에서 : "ji/tp" 을 주제로 구독한다
# message publish
mosquitto pub --cafile ~/root.ca.bundle.pem \
 --cert ${deviceCert}.crt \
 --key $deviceCert.key \
 -h $IOT ENDPOINT -p 8883 -q 1 -t ji/tp -i $deviceCert \
 --tls-version tlsv1.2 -m '{"let-me": "in"}' -d
```

AWS IoT 콘솔의 [MQTT 테스트 클라이언트]에서 구독 메시지를 확인한다

Cloud9 터미널에 아래 명령을 차례로 입력한다

```
# 먼저 CA에서 JITP 설정을 제거 한다
aws iot update-ca-certificate --certificate-id $CA_CERTIFICATE_ID \
--remove-auto-registration \
--new-auto-registration-status DISABLE
```

aws iot describe-ca-certificate --certificate-id \$CA_CERTIFICATE_ID

CA에 대한 Just-In-Time 등록 활성화

aws iot update-ca-certificate --certificate-id \$CA_CERTIFICATE_ID \
--new-auto-registration-status ENABLE

aws iot describe-ca-certificate --certificate-id \$CA_CERTIFICATE_ID

cd ~/provisioning/jitr

```
# 람다 함수 생성

aws lambda create-function \
--region $REGION \
--function-name jitr \
--zip-file fileb://./jitr-lambda.zip \
--role $ARN_LAMBDA_ROLE \
--handler lambda_function.lambda_handler \
--runtime python3.7 \
--timeout 30 \
--memory-size 256
```

람다 함수 목록에서 확인 aws lambda list-functions

ARN_LAMBDA=\$(aws lambda get-function --function-name jitr | jq -r '.Configuration.FunctionArn') echo \$ARN_LAMBDA

```
# IoT 주제 규칙 만들기
aws iot create-topic-rule --rule-name JITRRule \
 --topic-rule-payload "{
 \"sql\": \"SELECT * FROM '\$aws/events/certificates/registered/#' WHERE
certificateStatus = \\\"PENDING_ACTIVATION\\\"\",
 \"description\": \"Rule for JITR\",
 \"actions\": [
 \"lambda\": {
 \"functionArn\": \"$ARN LAMBDA\"
```

#주제 규칙 생성 확인

'.ruleArn')

```
# get you AWS account id
ACCOUNT_ID=$(aws sts get-caller-identity | jq -r '.Account')

# verify that the variable has been set
echo $ACCOUNT_ID

# store topic rule arn
ARN TOPIC RULE=$(aws iot get-topic-rule --rule-name JITRRule | jq -r
```

```
# verify that the variable has been set echo $ARN_TOPIC_RULE
```

```
# 람다함수에 권한 정책 추가
aws lambda add-permission --function-name jitr \
--region $REGION --principal iot.amazonaws.com \
--source-arn $ARN_TOPIC_RULE --source-account $ACCOUNT_ID \
--statement-id Id-123 --action "lambda:InvokeFunction"
```

verify the permissions of the function aws lambda get-policy --function-name jitr

```
cd ~/ACM_PCA

deviceCert=deviceJITRCert

# key 와 CSR 생성
openssl req -nodes -new -newkey rsa:2048 \
 -keyout $deviceCert.key \
 -out $deviceCert.csr \
 -subj "/C=DE/CN=my-jitr-device"
```

```
# CSR에서 인증서 발급
aws acm-pca issue-certificate \
--certificate-authority-arn $CA_ARN \
--csr file://./$deviceCert.csr \
--signing-algorithm "SHA256WITHRSA" \
--validity Value=365,Type="DAYS" \
--idempotency-token $(date +'%Y%m%d%H%M%S')
```

```
# 앞 명령의 출력 값을 복사하여 넣는다
aws acm-pca wait certificate-issued \
--certificate-authority-arn $CA_ARN \
--certificate-arn arn:aws:acm-pca:us-east-1:844311781633:certificate-authority/ac2dda53-13cd-40fd-ae1b-
95e95d200c42/certificate/0eea455bd254a362daad11f8b7c3db80
```

앞에서 사용한 동일한 값을 복사하여 넣는다 aws acm-pca get-certificate \ --certificate-authority-arn \$CA_ARN \ --certificate-arn arn:aws:acm-pca:us-east-1:844311781633:certificateauthority/ac2dda53-13cd-40fd-ae1b-95e95d200c42/certificate/0eea455bd254a362daad11f8b7c3db80 > \$deviceCert.json

```
# publish
mosquitto_pub --cafile ~/root.ca.bundle.pem \
--cert ${deviceCert}AndCACert.crt \
--key $deviceCert.key \
-h $IOT_ENDPOINT -p 8883 -q 1 -t cmd/my-jitr-device/welcome -i my-jitr-device \
--tls-version tlsv1.2 -m '{"let-me": "in"}' -d
```

[바로 실행 시 오류 메시지 출력됨(정상)] Client my-jitr-device sending CONNECT Error: The connection was lost.

[MQTT 테스트 클라이언트]에서 : "dt/my-jitr-device/welcome " 을 주제로 구독한다

```
# publish
mosquitto_pub --cafile ~/root.ca.bundle.pem \
--cert ${deviceCert}.crt \
--key $deviceCert.key \
-h $IOT_ENDPOINT -p 8883 -q 1 -t dt/my-jitr-device/welcome -i my-jitr-device \
--tls-version tlsv1.2 -m '{"i am": "just-in-time registered"}' -d
```

AWS IoT 콘솔의 [MQTT 테스트 클라이언트]에서 구독 메시지를 확인한다

The End