aws Invent

IoT401

Implementing Multi-region AWS IoT

Olawale Oladehin Sr. Solutions Architect AWS

Lucas Starrett Cloud Solutions Architect Analog Devices

What will you learn

Why multi-region?

Foundation for multi-region with AWS IoT

Variations of multi-region architectures

Why multi-region for IoT?

Why multi-region IoT?

What makes IoT unique for multi-region?

- Computers and servers
- User-driven retry logic
- Web-based UI

- Constrained devices
- Recovery logic is pre-programmed
- Global logistics and provisioning

Where the focus will be?

Where the focus will be?

Table stakes for going multi-region

- AWS account and region structure
- Bootstrapping and device configuration
- Over-the-air updates
- Single region resiliency

How many AWS accounts do you need to deploy your IoT application?

One account for all regions

Pros

Decreased replication complexity

Cons

- Increased blast radius for account users
- Implicit mapping of failover regions

Isolate Accounts By Regions

One Account Per Deployment

- Discrete Mapping of Accounts to Regions
- Smaller Blast Radius for Account Users

One Account Per Region

- Smallest Blast Radius for Account Users
- Increased Complexity for Replication

How do you programmatically configure your device settings and identity?

Bootstrapping and Device Configuration

- Global Endpoint
- Device Configuration
- Use <u>Your Own Certificate Authority (CA)</u> for Device Certificates

Bootstrapping—HTTP architecture

Bootstrapping – HTTP Response

re: Invent

```
"endpoints": [{
 "endpont": "XXXXX.iot.us-east-1.amazonaws.com",
 "CAS": [ "----BEGIN CERTIFICATE----cert-contents----END CERTIFICATE----"],
 "primary": true,
 "retry":5
 }],
"topics": [
 "configurations": "cmd/123/config/456/",
 "sensor": "data/123/456/"
```


Bootstrapping – HTTP Response

re: Invent

```
"endpoints": [{
 "endpont":"XXXXX.iot.us-east-1.amazonaws.com",
 "CAS": [ "----BEGIN CERTIFICATE----cert-contents----END CERTIFICATE----"],
 "primary":true,
 "retry":5
 }],
"topics": [
 "configurations": "cmd/123/config/456/",
 "sensor": "data/123/456/"
```


Bootstrapping – HTTP Response

re: Invent

```
"endpoints": [{
 "endpont": "XXXXX.iot.us-east-1.amazonaws.com",
 "CAS": [ "----BEGIN CERTIFICATE----cert-contents----END CERTIFICATE----"],
 "primary": true,
 "retry":5
 }],
"topics": [
  "configurations": "cmd/123/config/456/",
 "sensor": "data/123/456/"
```


Why use your own CA?

- AWS IoT-generated certificates are regional
- Customer-generated certificates can be provisioned in multiple regions

Bring your own certificate

Just-in-time registration

Just-in-time provisioning

Bulk provisioning templates

How do you build resiliency into your IoT application?

Single-region resiliency

AWS IoT Rules Engine Error Action

Using multiple upstream AWS IoT rules

Using services that leverage multiple Availability Zones (AZs)

Have retry logic in the cloud

Retry logic in the device SDK for the IoT broker

Implement retry logic in your device

```
public static void main(String[] args) throws Exception {
 //Retrieve CommandLineArguments
 CommandLineArguments arguments = CommandLineArguments.buildCommandLineArguments(args);
 if(arguments.isValid()) {
 //Retrieve simulator config file for determining how and where the device communicates
 SimulatorStartupConfig startupConfig = SimulatorStartupConfig.buildDeviceSimulatorConfig(arguments.getIotConfigFile());
 // Build simulator using builder pattern
 String protocol = arguments.getProtocol();
 String endpoint = arguments.getEndpoint();
 DeviceSimulator deviceSimulator = new DeviceSimulationBuilder(protocol)
 .iotEndpoint(endpoint)
 .publishTopics(startupConfig.getPublishTopics())
 .subscribetopics(startupConfig.getSubscribeTopics())
 .shadow(startupConfig.useShadowTopics())
 .keepAliveSettings(startupConfig.getKeepAliveSettings())
 .retryTimingMillis(startupConfig.getRetryTimings())
 .skewRangeMillis(startupConfig.getSkewRange())
 .defaultHealthScore(startupConfig.getHealthScore())
 .build();
```


How do you update already deployed devices?

Overview the air (OTA) Updates

Ability to update devices proactively

Ability to failover devices based on cloud-side logic

Recap on the table stakes

Account structure

Bootstrapping

OTA updates

Single-region resiliency

Analog Devices, Inc.

Who Is ADI?

A fusion of deep domain knowledge and technical expertise

A collaborative partner and trusted ally dedicated to helping customers succeed

Bridging the Physical and Digital Worlds

More valuable and **trusted** insights to make decisions, take action, and see better outcomes.

ADI Argus-M: Machine Health Monitoring

Edge Node

- Edge processing
- Battery operated: reliable, long lifetime, and low maintenance

Wireless Network

- High reliability
- Operates in harsh industrial environments

Gateway

- Multiple protocol support (Ethernet and cellular)
- Data aggregation for easy integration

ADI Cloud

- Secure device management
- Scalable infrastructure

Analytics

- Continuous machine monitoring and characterization
- Ongoing adaptation for improved uptime

User Interface

- Intuitive user experience from deployment to operation
- View status and interpret results easily

Argus-M Deployment

Edge nodes monitor water pump motors at ADI's manufacturing facility

- 15 edge nodes monitoring 13 assets
- Bearing vibration summary data sent semi frequently; raw vibration data sent infrequently
- Mesh networked edge nodes with multiyear battery life

Some of our multi-region IoT requirements

- Must be able to operate devices in multiple AWS regions best suited to customer or installation geolocation
- Must be able to operate devices in multiple AWS regions without reprovisioning device keys and certificates
- Must be able to migrate devices and dispatch OTA updates to devices in multiple AWS regions without physically interacting with devices

IoT Device Registration and Claiming Pattern

Device connection to AWS IoT and device activation and association with an application are separated into two distinct steps

IoT Device Registration Flow

Device is equipped from manufacturing to register with any operational region using its manufacturing-provisioned certificate

Extensible Common Name Field for JIT registration

```
Issuer: C=US, ST=MA, L=Boston, O=ADI, OU=IoT, CN=RegisteredCA
 Subject: C=US, ST=MA, L=Boston, O=ADI, OU=IoT,
 CN=\{\''id\'':\''uniqueDeviceId\''\,\''sku\'':\''2563x01189\''\}
 Subject Public Key Info:
 Public Key Algorithm: id-ecPublicKey
 Public-Key: (384 bit)
 pub:
 04:17:53:67:a9:eb:be:c6:10:c2:d8:67:df:55:4a:
```


IoT Device Claiming Flow

Registered device is associated with an owner and activated for use via claiming

Registration and Claiming Multi-Region Agility

Registering in multiple regions does not require multiple certificates

Registration and Claiming Multi-Region Agility

Devices can be registered and claimed in multiple regions to support failover

Registration and Claiming Multi-Region Agility

Devices can be instructed to migrate to a new region via an IoT Job

Current Multi-Region Limitations and Challenges

- The JIT multi-region registration pattern requires the device to connect first to each region in order to register
- Using AWS IoT Jobs for region switching events requires tricky choreography
- To leverage bootstrapping pattern for dynamically configuring device MQTT endpoints on first boot, device must support HTTP
- Devices that connect through a gateway and not directly to AWS IoT via a certificate cannot take advantage of the JIT registration pattern
- Extended attributes of devices and groups stored in DynamoDB tables must be accounted for in preparation for migration of failover events

- Managing and registering our own CA with AWS IoT in multiple regions and taking advantage of the JIT registration pattern enhances multi-region flexibility for our devices
- Separating device registration and device claiming into two distinct steps further enhances multi-region flexibility
- IoT Jobs can be leveraged to instruct devices to migrate between regions or update failover configurations
- Building on AWS IoT makes deploying our IoT applications at a global scale possible!

Implementing multi-region

Multi-Region Strategy - Comparison

Active/Passive

- Registry replication
- Certificate replication
- Pilot light infrastructure
- Data pinned to region
- Process data in the active region

Active/Active

- Registry replication
- Certificate replication
- Dual infrastructure
- Devices pinned to a region
- Process data once in any region

Multi-Region Strategy - Comparison

Active/Passive

- Registry replication
- Certificate replication
- Pilot light infrastructure
- Data pinned to region
- Process data in the active region

Active/Active

- Registry replication
- Certificate replication
- Dual infrastructure
- Devices pinned to a region
- Process data once in any region

Active/Passive multi-region deployments

- Disaster recovery
- Primary and standby region
- All devices are pinned to a single region

Multi-Region Strategy – Active/Passive

- Registry replication
- Certificate replication
- Pilot light infrastructure
- Data pinned to region
- Process data in the active region

Replicate registry changes cross-region


```
$aws/events/thing/name>/+
$aws/events/thingType/<name>/+
 ThingType
 Events
$aws/events/thingTypeAssociation/thing/<name>/<type>
$aws/events/thingGroup/<name>/+
$aws/events/thingGroupMembership/thingGroup/<name>/thing/<name>
 Events
$aws/events/thingGroupHierarchy/thingGroup/<parentName>/
 childThingGroupName/<childName>/added
```


```
"eventType": "THING_EVENT",
 "eventId": "9212cdaa2dd75b2a6c95236816ea8d69",
  "timestamp": 1542786890366,
 "operation": "UPDATED",
 "accountId": "377913865018",
 "thingId": "4d5b7dff-aaa1-46b5-92ae-ce603ba9822e",
  "thingName": "device12345678",
 "versionNumber": 2,
  "thingTypeName": "ElectricCar",
  "billinGroupName": null,
 "attributes": {
  "serialNumber": "Number"
re: Invent
```


```
"eventType": "THING_EVENT",
 "eventId": "9212cdaa2dd75b2a6c95236816ea8d69",
 "timestamp": 1542786890366,
 "operation": "UPDATED",
 "accountId": "377913865018",
 "thingId": "4d5b7dff-aaa1-46b5-92ae-ce603ba9822e",
 "thingName": "device12345678",
 "versionNumber": 2,
 "thingTypeName": "ElectricCar",
 "billinGroupName": null,
 "attributes": {
  "serialNumber": "Number"
re:Invent
```


```
"eventType": "THING_EVENT",
 "eventId": "9212cdaa2dd75b2a6c95236816ea8d69",
 "timestamp": 1542786890366,
 "operation": "UPDATED",
 "accountId": "377913865018",
 "thingId": "4d5b7dff-aaa1-46b5-92ae-ce603ba9822e",
  "thingName": "device12345678",
 "versionNumber": 2,
 "thingTypeName": "ElectricCar",
 "billinGroupName": null,
 "attributes": {
  "serialNumber": "Number"
re:Invent
```


Replicate Registry with DynamoDB Global Tables

Cross Region Replication Considerations

Replicate Certificate Registration Cross Region

Create rules for Just In Time Registration:

\$aws/events/certificates/registered/<caCertificateID>

```
"certificateId": "<certificateID>",
"caCertificateId": "<caCertificateId>",
"timestamp": "<timestamp>",
"certificateStatus": "PENDING_ACTIVATION",
"awsAccountId": "<awsAccountId>",
"certificateRegistrationTimestamp":"<certificateRegistrationTimestamp>"
```


Register and Replicate Certificates across DynamoDB

Persist Identity

JITR Event

```
"certificateId": "<certificateID>",

"caCertificateId": "<caCertificateId>",

"timestamp": "<timestamp>",

"certificateStatus": "PENDING_ACTIVATION",
```

"awsAccountId": "<awsAccountId>",

Custom Registry Events

"certificateRegistrationTimestamp":"<certificateRegistrationTimestamp>"

Custom IoT Events

Policy Event

```
"eventType": "POLICY_EVENT",
"eventId": "<182983567-e09b-56d3-a123-425553>",
"operation": "CREATED|UPDATED|DELETED",
"accountId": "1234567890",
"status": "ATTACHED|REMOVED",
"globalCertIdentifier": "POLICERT_IDENTIFIERNAME",
"thingName": "THING_NAME",
"policyStatement": {"action": "resource"},
"thingPolicyName": "POLICY_NAME"
```

Certificate Event

```
"eventType": "CERTIFICATE_EVENT",
"eventId": "<123e4567-e89b-12d3-a456-426655>",
"operation": "CREATED|UPDATED|DELETED",
"accountId": "1234567890",
"status": "ACTIVE",
"certPemFile": "-PEM--FILE",
"thingName": "THING_NAME",
"globalCertIdentifier": "POLICERT_IDENTIFIERNAME"
"thingPolicyName": "POLICY_NAME"
```


Active/Passive Multi-Region Deployments

Pilot light Infrastructure

Data Pinned to Region

Process Data in the Active

Region

Implement Cutover Strategy

Cloud Cutover

- Device Configuration via OTA
- Bootstrapping Configuration Update

Demo

"Everyone knows that debugging is twice as hard as writing a program in the first place. So if you're as clever as you can be when you write it, how will you ever debug it?"

Active/Active multi-region deployments

- Seamless disaster recovery
- All regions in a deployment can be primary
- Devices can communicate to any region
- Cost benefits for traditional internal applications

Multi-Region Strategy – Active/Active

- Registry replication
- Certificate replication
- Dual infrastructure
- Devices pinned to a region
- Process data once in any region

Active/Active - Dual Infrastructure

Active/Active - Devices pinned to a region

- Shadow data is updated in one region
- Syncs Shadow on region cutover
- Publishes data to connected region

Active/Active – Process Data Once

Considerations:

- Criticality and Latency
- Telemetry
- Internal and External Consumers

Active/Active – Process Data Once

Active/Active – Process Data Once

IoT Rule Engine

Arn: \${Substitution Template}

AWS Lambda

SELECT *, topic(2) as applicationId

Kinesis Action

```
streamName: "${case topic(2)
when 'app-1' then 'east1kinesis'
when 'app-2' then 'east2kinesis'
when 'app-3' then 'west2kinesis'
end
}"
```

Pseudo Code

var appId = event.applicationId
Route route = routingService.findRoutingForId(appId)
route.sendEvent(event)

Implement Cutover Strategy

Cloud Cutover

 Send a command to the device containing the endpoint, server certificates, and configuration settings

Device Cutover

 Device has multiple IoT endpoints in firmware and swaps between endpoints after multiple errors

Multi-region choices

Active/Passive

- Easier to implement
- Replicate device registry
- Devices connect to primary region in group
- Shadow data is sticky to a region
- Idle capacity on Amazon EC2

Active/Active

- More difficult to implement
- Replicate device registry
- Devices connect to any region in group
- Shadow data is periodically synced
- Telemetry data can be routed across region

Summary

Multi-Region Considerations

Table Stakes for Multi-Region

Active/Passive and Active/Active

Thank you!

Olawale Oladehin Sr. Solutions Architect AWS Lucas Starrett
Cloud Solutions Architect
Analog Devices

Please complete the session survey in the mobile app.

