

Microsoft Azure IoT Suite

Technical Scenario: Connect, Manage and Scale with Efficiency Devices & Gateways

Nayana Singh, Alina Stanciu

Program Management, Azure IoT, January 2017

Azure IoT Suite: Ready for the enterprise

From endpoint to insight to action, across the enterprise, and around the world

Magic Quadrant Leader, Business Intelligence and Analytics Platforms

Hyper-Scale Azure Footprint

38 Announced Azure regions world wide Hyper-Scale Capacity 3.5 Trillion Messages / Week

12

Azure IoT regions world wide

AZURE REGIONS

AZURE IOT REGIONS

Elements of Azure IoT Suite

1. Connect and Manage Devices & Gateways

Preconfigured solutions

Devices & Gateway

Connect and control

2. Analyze streaming data

Real time analytics

Data visualization

Predictive analytics*

3. Integrate into business systems

Workflow integration

Push and broadcast notifications

ID and access management

4. Secure IoT Infrastructure

5. Customize IoT Architecture

* Only applies to predictive maintenance

Elements of Azure IoT Suite

1. Connect and Manage Devices & Gateways

Preconfigured solutions

Gateway & Devices

Connect and control

2. Analyze streaming data

Real time analytics

Data visualization

Predictive analytics*

3. Integrate into business systems

Workflow integration

Push and broadcast notifications

ID and access management

4. Secure IoT Infrastructure

5. Customize IoT Architecture

* Only applies to predictive maintenance

Azure IoT Solutions Big Picture

Overview Azure IoT Suite capabilities

Device Connectivity & Management

Gateway Edge intelligence

Data Ingestion and Command & Control

Stream Processing & Predictive Analytics

Workflow Automation and Integration

Dashboards and Visualization

Preconfigured Solutions

Remote Monitoring

Predictive Maintenance

Preconfigured Solutions

More to come...

PreConfigured Solutions Remote Monitoring and Predictive Maintenance

Start quickly with preconfigured solutions

Get started in minutes

Modify existing rules and alerts

Add your devices and begin tailor to your needs

Finish with your Internet of Things application

Fine-tuned to specific assets and processes

Highly visual for your real-time operational data

Integrate with back-end systems

PCS: Remote Monitoring azureiotsuite.com

PCS: Predictive Maintenance azureiotsuite.com

What is behind IoT Suite preconfigured solutions

^{*} Machine Learning available with Predictive Maintenance only

Connect & Control Azure IoT Hub

Azure IoT Hub

Designed for IoT to multi-scale

Connect, monitor and manage millions of devices

Security

- Individual device identities and credentials
- Per-device security keys
- X.509 via AMQPS/HTTPS/MQTTS
- IP Filter to reject/accept specific IP addresses

Cloud-scale messaging

- D2C, C2D, File transfer & Request/Reply methods
- Durable messages
- Device management: twin/methods/query/jobs
- Declarative message routing

Cloud-facing feedback

- Delivery receipts, expired messages
- Device communication errors

Operations Monitoring

Monitor device connectivity and device identity management events

Connection multiplexing

 Single device-cloud connection for all communications (C2D, D2C)

Multi-protocol

- Natively supports AMQP, HTTP, MQTT
- AMQP/MQTT over WebSocket
- Designed for extensibility to custom protocols

Multi-platform

- Device SDKs available for multiple platforms (e.g. RTOS, Linux, Windows, iOS, Android)
- Multi-platform Service SDK

IoT Hub endpoints

IoT Device Lifecycle

Replace or decommission devices after failure, upgrade cycle or service lifetime

Monitor device inventory, health & security while providing proactive remediation of issues

Group devices and control access according to your organization's needs

Securely authenticate devices, on-board for management and provision for service

Provide updates, configuration & applications to assign the purpose of each device

Manage through Device Twin and Methods

Manage through Jobs and Queries

Azure IoT Message Routing

IoT Hub OSS connectors:

https://github.com/Azure/toketi-kafka-connect-iothub https://github.com/azure/toketi-iothubreact

Devices and Gateway SDK

SDK Library

SDK, agent libraries

Easily accessible libraries in GitHub

Cross platform support

Choose real time OS, platform and language

Device support

IP and access control capabilities

Connect IP, and non-IP devices

Support for direct connection devices and resource strained or non-IP devices via gateway and field protocols

Open source framework

Develop custom agents for your devices

Secure communication

Simple and secure D2C and C2D connectivity for messaging, device management and command and control

OS support

RTOS, Linux, Windows, Android, iOS etc.

Dev tool support & samples

IoTHub-explorer, Device Explorer, iothub-diagnostics

Service SDKs support

.NET

Java

C# libraries supported:

- Windows Desktop (7,8,10)
- Universal Windows Platform

Node.js library:

• Node.js (v 0.10+)

Java library:

• Java (v 1.7+)

Python library:

- v 2.7.x
- v 3.5.x

Device SDKs support

C library:

- Microcontrollers
- RTOS
- Linux
- Windows

Node.js library:

- Node.js (v 0.10+)
- Node-RED

Java library:

- Java (v 1.7+)
- Android

.NET

C# libraries supported:

- Windows Desktop (7,8,10)
- Universal Windows Platform
- Windows 10 IoT Core
- Xamarin (iOS, Android)

Python library:

- v 2.7.x
- v 3.5.x

Device SDKs platform/OS support

Android (Java or Xamarin)

Arduino

Debian Linux (v 7.5)

ESP8266

Fedora Linux (v 20)

FreeRTOS

iOS (Xamarin)

mbed OS (v 2.0)

OpenWRT

Raspbian Linux (v 3.18)

STM32

TI RTOS

Ubilinux (v3.0)

Ubuntu Linux (v 14.04)

Windows Desktop (7, 8, 10)

Windows IoT Core (v 10)

Windows Server (v 2012 R2)

Yocto Linux (v 2.1)

... more @ <u>Azure Certified for IoT device</u> <u>catalog</u>.

Packages and libraries

NuGet

C on Windows

.Net

Apt-get

C on Linux (Ubuntu/Debian)

Npm

Node.js

Maven

Java

PyPI

Python

Arduino lib

Mbed lib

IoT Hub Developers tools

IoTHub-explorer : node based CLI

npm install -g iothub-explorer

Device Explorer: Windows centennial app

Installer in releases of github.com/azure/azure-iot-sdks

New X-Plat UI tool coming soon

Coming soon!

Device discovery CLI

npm install -g device-discovery-cli

IoTHub Diagnostics tool

github.com/azure/iothub-diagnostics

IoT Developer Center Samples

Azure.com/iotdev

Azure IoT Gateway scenario and benefits

End user IoT gateway scenarios

Security and Isolation of Devices

Bridge networks and isolate public Internet Ensure cloud security and encryption

Integration with any device

Low resource devices

Device agents can be simplified

Connect new and legacy devices

Cloud Offload

Run logic on premises to reduce network and cloud consumption

Low-latency / critical messages

Segregate message types **Edge processing**

Enable time-sensitive decisions

Run edge analytics

Auditing - Central choke point to apply data policies

Batching

Optimize bandwidth and messages

Benefits

- 1. SI & End user Reduced time to market and maintenance costs for gateway solutions
- **2. OEM** Increased margins on gateway hardware compared to IoT Devices
- 3. ISV Monetize modules built on top of Azure IoT Gateway SDK

Azure IoT Gateway SDK Architecture

https://github.com/Azure/azure-iot-gateway-sdk/

BLE (Bluetooth Low Energy) Module Logger Module Identity Map Module IoT Hub Module OPC-UA Modbus

Simulated Device Module
Hello World Module
...and many more to come

IoT Hub

Division of work

SDK facilitates gateway software creation. It is not provide an out of the box solution for every customer.

Provided by SDK

- Pluggable module architecture (SDK infrastructure)
- Simplified gateway creation (SDK infrastructure)
- Efficient D2C and C2D connectivity (modules)
- Protocol translation example (modules)

Partner/Customer work

- Configuration of module pipeline
- Writing modules for any logic not provided by SDK
- Deployment and maintenance of gateway solution to hardware

Demo

Use a provisioned IoT Hub and walkthrough: Create a new device in Device Explorer or iothub-explorer Create a node.js simulated device

Sends D2C telemetry data and sends C2D commands Set desired properties via device twin configuration Execute a direct reboot method via device twin Show in portal

Monitoring metrics
Standard endpoints + custom endpoints
Operation monitoring

Get started today

Go to InternetOfYourThings.com

Next Module: Analyze, Monitor and Act on Data

Connect with your regional IoT team

View Preconfigured Solution Demo

Select a partner

Get Started Now

Feedback/Questions @ Feedback.azure.com

Explore IoT Documentation tab on Azure.com

More docs:

Azure IoT Hub

Device management

Device & Service SDK

Gateway SDK

HA/DR

Azure IoT Hub Routing

HOL Device Mgmt and Gateway SDK

IoT Hub vs EventHub

Azure IoT Hub Security Ground Up

IoT Hub Dev Security

IoT Hub pricing

Azure IoT Reference Architecture

Thank you

ευχαριστ	τώ Salama	t Po	متشكرم	شكراً	Grazie	благодар)Я ありが。	とうございます
Kiitos	Teşekkürler	谢谢	ขอบคุณค	ารับ Ob ı	rigado	π شکریہ	erima Kasih	Dziękuję
Hvala	Köszönöm	Tak	Dank u Wel	дякую	Tack	Mulţumesc	спасибо	Danke
Cám ơn	Gracias	多謝田	西 Ďakuje	em n	תודו	நன்றி	Děkuji	감사합니다