

AMF302

AWS re:INVENT

Alexa, Where's My Car? A Test Drive of the AWS Connected Car Reference

John Stamper, Principal Solutions Builder Thomas Horton, Solutions Builder

November 27, 2017

Demonstration

Alexa, where is my car?

AWS Connected Vehicle Solution simulator

Agenda

- Who is the AWS Solutions Team?
- Automotive Industry Solutions
- Automotive Industry Use Cases
- AWS Connected Vehicle Solution Reference Architecture
- The Edge and Ingestion
- Data Services
- Mobile Apps and AWS Connected Vehicle Solution

AWS Solutions team

- Dedicated team of engineers and solutions architects
- Develop architectural best practices
- Create prescriptive guidance
- Provide detailed documentation
- Publish automated reference solutions

https://aws.amazon.com/answers

Automotive industry solutions

Automotive industry solutions

Automotive use cases

Connected vehicle solution platform

- Secure data consumptionData analytics
- Vehicle health reports
- Anomaly detection
- Diagnostics alerts

AWS Connected Vehicle Solution Reference Architecture

AWS Connected Vehicle Solution Benefits

Eliminate undifferentiated heavy lifting and focus on creating compelling connected vehicle services

Serverless

Managed

Microservicebased

Scalable

Event-driven

No servers to administer or patch

Flexible to capacity changes and requirements

Minimal monthly spend

AWS Connected Vehicle Solution Technology Stack

The Edge and Ingestion—AWS Greengrass and AWS IoT

AWS Connected Vehicle Solution Reference Architecture

Communicate with vehicles in a secure way

Connect to AWS Services, secure data and interactions, process and act upon connected vehicle data

Easily connect vehicles to the AWS cloud

Secure vehicle connections and data

Process and act upon telemetry with easy rule engine

Track vehicle metadata such as attributes and capabilities

SDK to easily and quickly connect vehicles

Act locally on the data generated from a connected vehicle

Respond to local events quickly

Operate offline

Simplified device programming

Reduce the cost of running IoT applications

AWS Greengrass Requirements

Leverage AWS Greengrass on Linux-based vehicle operating systems

Greengrass components

- · Greengrass group
 - · Greengrass core
 - Installed on the edge
 - Where *platform* is either:
 - linux-armv7l
 - linux-x86-64
 - linux-aarch64
 - Where version is 1.0.0
 - Proxy for device to communicate with IoT endpoint X.509 cert and private key needed
 - Device
 - IoT Thing
 - Private key and X.509 certificate used by the device to authenticate to the core
 - Subscriptions—routing table for messages between IoT and the device
 - Lambdas—define Lambda functions in AWS and have them run on the edge

Console screenshot of Greengrass Subscription

IoT Cloud

telemetry-T93UN88BGM85

Target

Add Subscription

000

000

Topic

connectedcar/#

connectedcar/alert/T93UN8...

Source

IoT Cloud

Connected vehicle solution MQTT channels

Message	Topic	Action	Description
OBD Telematics	connectedcar/telemetry/ <vin></vin>	Publish	Vehicle sensor and telematic data
Vehicle Trip Info	connectedcar/trip/ <vin></vin>	Publish	Aggregated trip data
Diagnostic Trouble Code	connectedcar/dtc/ <vin></vin>	Publish	Diagnostic Trouble Code
Vehicle Provisioning	connectedcar/vehicle/ <vin>/provision</vin>	Publish	Connected Vehicle Provisioning Topic

Connected vehicle solution MQTT channels

Message	Topic	Action	Description
Anomaly Alert	connectedcar/alert/ <vin>/anomaly</vin>	Subscribe	Anomaly Detection Alert
DTC Alert	connectedcar/alert/ <vin>/dtc</vin>	Subscribe	DTC Alert
Driver Score Alert	connectedcar/alert/ <vin>/driverscore</vin>	Subscribe	Driver Score Alert

Rules engine rule—telematic data

Rules engine rule—vehicle DTCs

Description Edit Processing of DTC messages from the connected vehicle platform. Rule query statement Edit The source of the messages you want to process with this rule. SELECT * FROM 'connectedcar/dtc/#' Using SQL version 2015-10-08 Actions Actions are what happens when a rule is triggered. **Learn more** Invoke a Lambda function passing the message... Edit ▶ Remove cv-refarch-01-DtcServiceFunction-VOFUJDJSVIYO

Add action

Rules engine rule—vehicle trip

Description Edit Processing connected vehicle aggregated trip telematics. Rule query statement Edit The source of the messages you want to process with this rule. SELECT * FROM 'connectedcar/trip/#' Using SQL version 2015-10-08 **Actions** Actions are what happens when a rule is triggered. **Learn more** Split message into multiple columns of a datab... Remove Edit ▶ cv-refarch-01-VehicleTripTable-N9COBYAJ977R

Data services—Amazon S3, Amazon Kinesis, Amazon DynamoDB

AWS Connected Vehicle Solution reference architecture

Securely store connected vehicle data at scale

Store and retrieve any amount of vehicle data with a simple web service interface

Deeply integrated with other AWS services

Secure vehicle data in flight and at rest

Store large amounts of vehicle data at a very low cost

Designed for up to 99.99% availability

Designed for durability of 99.999999999%

Kinesis Firehose to Amazon S3

Delivery stream name* connected-vehicle-telemetry S3 buffer size (MB)* 5

Source Direct PUT

S3 buffer interval (sec)* 300

S3 bucket connected-vehicle-data-us-

east-1-193129100670 **S3 Compression** GZIP

S3 prefix telemetry/
S3 Encryption No Encryption

IAM role* cv-refarch-

01-TelemetricsDeliveryStreamRole Status ACTIVE

-WQURB70BMW7X

Data transformation* Disabled Error logging Enabled

Source record backup* Disabled

Act on connected vehicle information as it happens

Capture, store, and analyze streaming connected vehicle telematic data

Quickly load TBs per hour of streaming data

Perform real-time analytics on streaming vehicle data

Leverage multi-stage processing using specialized algorithms

Durable temporary storage for data in transit

Custom stream partitioning for finer control over scaling

Kinesis analytics

•

ConnectedVehicleAnomalyDetectionApp

Input

Source ARN: arn:aws:firehose:us-east-1:193129100670:deliverystream/connected-vehicle-telemetry

Role ARN: arn:aws:iam::193129100670:role/cv-refarch-01-TelemetricsAnomalyAnalyticsRole-1AVHSVS28TZ1J

Format: JSON

Output

Destination ARN: arn:aws:kinesis:us-east-1:193129100670:stream/cc-anomaly-stream

Role ARN: arn:aws:iam::193129100670:role/cv-refarch-01-TelemetricsAnomalyAnalyticsRole-1AVHSVS28TZ1J

Format: JSON

Kinesis analytics application

```
CREATE OR REPLACE STREAM "TEMP_STREAM" ("ts" TIMESTAMP, "oil_temp" DOUBLE, "trip_id" VARCHAR(64), "vin" VARCHAR(32), "ANOMALY_SCORE" DOUBLE);

CREATE OR REPLACE STREAM "ANOMALY_STREAM" ("ts" TIMESTAMP, "oil_temp" DOUBLE, "trip_id" VARCHAR(64), "vin" VARCHAR(32), "ANOMALY_SCORE" DOUBLE);

CREATE OR REPLACE STREAM "ANOMALY_OUTPUT_STREAM" ("ts" TIMESTAMP, "value" DOUBLE, "trip_id" VARCHAR(64), "vin" VARCHAR(32), "ANOMALY_SCORE" DOUBLE);

CREATE OR REPLACE STREAM "ANOMALY_SCORE" DOUBLE);

CREATE OR REPLACE STREAM "ANOMALY_SCORE" DOUBLE);

CREATE OR REPLACE PUMP "STREAM_PUMP" AS INSERT INTO "TEMP_STREAM" SELECT STREAM "ts", "val", "trip_id", "vin", ANOMALY_SCORE FROM TABLE(RAN -- Option 2 - Compute an anomaly score for each oil temperature record in the input stream, where the anomaly is a simple diff between the ob CREATE OR REPLACE PUMP "STREAM_PUMP" AS INSERT INTO "TEMP_STREAM" SELECT STREAM "ts", "val", "trip_id", "vin", ("val"-250) as ANOMALY_SCORE FOR EACH OR REPLACE PUMP "ANOMALY_STREAM_PUMP" AS INSERT INTO "ANOMALY_STREAM" SELECT STREAM * FROM "TEMP_STREAM";

CREATE OR REPLACE PUMP "OUTPUT_PUMP" AS INSERT INTO "ANOMALY_OUTPUT_STREAM" SELECT STREAM *, 'oil_temp' as telemetric, 250 as low_limit FROM 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100
```


AWS Documentation » Amazon Kinesis Analytics » Developer Guide » Example Amazon Kinesis Analytics Applications » Examples: Advanced Analytics » Example: Detecting Data Anomalies on a Stream (the RANDOM_CUT_FOREST Function)

Example: Detecting Data Anomalies on a Stream (the RANDOM_CUT_FOREST Function)

AWS Connected Vehicle Solution

Serve predictions in real time and at high throughput

Find patterns in connected vehicle data

APIs to generate billions of predictions for connected vehicle

Real-time predictions

Same proven, highly scalable, ML technology used for years by Amazon

Build for speed, build for scale

Consistent, single-digit millisecond latency NoSQL database for connected vehicle at any scale

Fast, consistent performance

Highly scalable

Fully managed

Fine-grained access control

Document & key-value structures

Event-driven programming

Amazon DynamoDB tables

Name	Status	Partition key	Total read capacity	Total write capacity	-
cv-cloud-reference-arch-DtcTable-1N46O68HWVGFG	Active	dtc (String)	5	5	
cv-cloud-reference-arch-HealthReportTable-BGB4NN0JPN7F	Active	vin (String)	2	2	
cv-cloud-reference-arch-VehicleAnomalyTable-BZNNGVIRXLC4	Active	vin (String)	60	60	
cv-cloud-reference-arch-VehicleDtcTable-1KFBIM1M5WV8H	Active	vin (String)	5	5	
cv-cloud-reference-arch-VehicleOwnerTable-REUA7WNVCHA5	Active	owner_id (String)	32	32	
cv-cloud-reference-arch-VehicleTripTable-12I9JFHR84I9J	Active	vin (String)	30	30	

AWS Connected Vehicle Solution

Mobile Apps on AWS

Connected vehicle reference architecture

Creating an API with Amazon API Gateway

Connected Vehicle API

- Generate documentation for developers
- Update documentation as new features are added
- Simultaneously run multiple
 API versions

Connected Vehicle API

Base URL: /Prod, Version: 0.1.0

The Connected Vehicle platform is a collection of AWS cloud services, strategically combined to fuel innovation in the automotive industry. It provides fast and robust ingestion and highly reliable and durable storage of vehicle sensor data, simple and scalable big data services for analyzing the data, as well as global messaging and application services to connect with platform users.

Schemes: https

Summary

Tag: Vehicle

Operation	Description
GET /vehicles	Retrieves list of user's vehicles
POST /vehicles	Creates a new vehicle for an owner
GET /vehicles/{vin}	Retrieves a user's vehicle

Tag: Anomalies

Operation	Description
GET /vehicles/{vin}/anomalies	Retrieves list of anomalies for vehicle
GET /vehicles/{vin}/anomalies/{anomaly_id}	Retrieves an anomaly for vehicle
PUT /vehicles/{vin}/anomalies/{anomaly_id}/acknowledge	Acknowledges an anomaly for vehicle

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Mobile Companion App

- Separation of concerns
- Use the tools your team is familiar with
- Scale out to other application stacks

Amazon Cognito

- Fully managed, secure user directory
- Set up user workflows in minutes
- Create your own UI or use a prebuilt one

Amazon Cognito Authentication

- Handshake with identity provider
- Validate against Amazon
 Cognito
- Get a user token
- Token is traded for access credentials

Amazon Cognito User Pools

- Store user information
 - Email address
 - Phone number
- Enforce security policies
 - Password requirements
 - MFA

Amazon Cognito Identity Providers

- Allow users to log in with other services
- Unified user directory
- Single sign-on (SSO)

Vehicles API

- Building blocks for architecture integration
 - CREATE
 - READ
 - UPDATE
 - DELETE

Vehicle history

- Query past trips
- Mapbox integration
- Advanced data views

Historical data

- Show aggregated data over time
- .reduce() down to the data we want
- Plot data on a D3.js chart

Push notifications with MQTT

- Diagnostic Trouble Codes (DTCs)
- Anomaly detection
- Trip completion
- Real-time dashboard data

Delivering data with MQTT topics

- Services publish to IoT
- Rules engine fans out the information to different MQTT topics
- Application is subscribed to those topics with AWS IoT SDK

Real-time dashboard

- View real-time trip data delivered via MQTT topics
- Location data is fed into MapBox.js
- Update telemetry display as data streams in

Building an Alexa skill

Why build an Alexa Skill?

- Reimagine your customer experience
- Over 10 million Alexa-powered devices sold

Alexa skill architecture

Summary

What we've covered

AWS INVENT

Thank you!

