

Agenda

- Overview of AWS IoT
- Telemetry & analytics
- Cloud control
- Mobile control
- Lifecycle management
- Wrap-up

Telemetry & Analytics

AWS IoT Telemetry & Analytics

- Connect devices
- 2. Send data
- Collect and store the data
- 4. Do something with the data

1) Connect the devices

Provision a certificate

2. Attach policy

3. Connect over MQTT

2) Send data

```
PUBLISH macdonald/sensors/123 (gos: 0)
 "temperature": 55
 "ph": 6.7
```


3) Collect the data

Single consumer (don't do this)

Don't do this: scalability

Don't do this: availability

Don't do this: maintainability

Store it in the device shadow (don't do this)

AWS IoT Rules Engine

Rules Engine connects AWS

1. AWS services

2. Rest of AWS

```
"rule": {
 "sql": "SELECT * AS message FROM 'macdonald/#'",
 "description": "Store all sensor data into dynamodb and firehose",
 "actions": [{
 "dynamode": {
 "tableName": "sensor_data",
 "roleArn": "arn:aws:iam::123456789012:role/aws_iot_dynamodb",
 "hashKeyField": "sens<u>or_</u>id",
 "hashKeyValue": "${topic(2)}",
 "rangeKeyField": "timestamp"
 "rangeKeyValue": "${timestamp()}",
 "firehose": {
 "roleArn": "arn:aws:iam::123456789012:role/aws_iot_firehose",
 "deliveryStreamName": "my_firehose_stream"
 }]
```

```
"rule": {
 "sql": "SELECT * AS message FROM 'macdonald/#'",
 "description": "Store all sensor data into dynamodb and firehose",
 "actions": [{
 "dynamode": {
 "tableName": "sensor_data",
 "roleArn": "arn:aws:iam::123456789012:role/aws_iot_dynamodb",
 "hashKeyField": "sens<u>or_</u>id",
 "hashKeyValue": "${topic(2)}",
 "rangeKeyField": "timestamp"
 "rangeKeyValue": "${timestamp()}",
 "firehose": {
 "roleArn": "arn:aws:iam::123456789012:role/aws_iot_firehose",
 "deliveryStreamName": "my_firehose_stream"
 }]
```

```
"rule": {
 "sql": "SELECT * AS message FROM 'macdonald/#'",
 "description": "Store all sensor data into dynamodb and firehose",
 "actions": [{
 "dynamode": {
 "tableName": "sensor_data",
 "roleArn": "arn:aws:iam::123456789012:role/aws_iot_dynamoDB",
 "hashKeyField": "sensor_id",
 "hashKeyValue": "${topic(2)}",
 "rangeKeyField": "timestamp"
 "rangeKeyValue": "${timestamp()}",
 "firehose": {
 "roleArn": "arn:aws:iam::123456789012:role/aws_iot_firehose",
 "deliveryStreamName": "my_firehose_stream"
 }]
```

```
"rule": {
 "sql": "SELECT * AS message FROM 'macdonald/#'",
 "description": "Store all sensor data into dynamodb and firehose",
 "actions": [{
 "dynamode": {
 "tableName": "sensor_data",
 "roleArn": "arn:aws:iam::123456789012:role/aws_iot_dynamodb",
 "hashKeyField": "sens<u>or_</u>id",
 "hashKeyValue": "${topic(2)}",
 "rangeKeyField": "timestamp"
 "rangeKeyValue": "${timestamp()}",
 "firehose": {
 "roleArn": "arn:aws:iam::123456789012:role/aws_iot_firehose",
 "deliveryStreamName": "my_firehose_stream"
 }]
```

IoT SQL functions

- Math
 - abs, acos, asin, atan, atan2, cos, cosh, etc...
 - round, ceil, floor, exp,
- Bitwise Ops
 - bitand, bitor, bitxor, and bitnot
- String and Arrays
 - chr, concat, encode, endswith, get, indexof, length, lower, upper, etc...
 - newuuid, parse_time
- Hashing
 - md2, md5, sha1, sha224, sha256, sha384, sha512
- loT
 - machinelearning_predict(modelId, roleARN, record)
 - get_thing_shadow(thingName, roleARN)
 - principal, topic, timestamp, traceid, clientid

[...]
"hashKeyValue": "\${topic(2)}",
"rangeKeyField": "timestamp"
"rangeKeyValue": "\${timestamp()}"
[...]

Different data scenarios

Want to run a lot of queries constantly?

Use Amazon Kinesis Firehose to write into Amazon Redshift

Need fast lookups, e.g., in Rules or Lambda functions?

Write into DynamoDB, add indexes if necessary

Have a need for heavy queries but not always-on?

Use Firehose and S3, process with Amazon EMR or Athena.

Cloud Control

Publish on/off to the sprinkler

SUBSCRIBE macdonald/sprinkler-456

Control logic

Publish on/off to the sprinkler

```
PUBLISH
  macdonald/sprinkler-456
  { "water": "on" }
```


Control logic

Direct publishing: why not?

4.....

Control logic

Direct publishing: why not?

Direct publishing: why not?

Connection blips

Messages aren't ordered

So then what?

Device Shadows

Device Shadows

Device Shadows

AWS IoT Shadow - simple yet powerful

Report its current state to one or multiple shadows Retrieve its desired state from shadow

Thing

Shadow reports delta, desired and reported states along with metadata and version

Shadow

Set the desired state of a device Get the last reported state of the device Delete the shadow

Mobile App


```
"state" : {
 "desired": {
 "lights": { "color": "RED" },
 "engine": "ON"
 "reported": {
 "lights": { "color": "GREEN" },
 "engine": "ON"
 "delta": {
 "lights" : { "color": "RED" }
 }},
"version": 10
```

Device Shadows and versioning

Mobile Control

Using Amazon Cognito with IoT

Policy for Cognito with IoT

Cognito Identity = us-east-1:xxxx-yyyy-zzzz

aws iot attach-principal-policy --policy-name farm-sensors --principal us-east-1:xxxx-yyyy-zzzz

You will need a trusted entity to attach the Cognito principal to an IoT policy

- Only needed for iot-data plane calls such as DeleteThingShadow,
 UpdateThingShadow, GetThingShadow, Connect, Publish, and Subscribe
- Can use API Gateway, Cognito Sync Triggers, or other techniques for attaching the Cognito principal ID to the IoT policy

Overall Cognito "pairing" workflow

- Create a Cognito identity pool
- 2. Customer signs in using mobile app
- Associate their user with their "farm"
- 4. Create a scope-down policy in IoT for their user
- 5. Attach that policy to their Cognito user in IoT

Managing fine-grained permissions

- One "farm owner" needs permissions to many shadows
 - "arn:aws:iot:...:thing/sprinkler123abc"
 - "arn:aws:iot:...:thing/sprinkler456def"
 - ...
- Listing each is tedious

Best practice: thing name prefixing

- Prefix thing name with logical owner
 - sensor123abc -> macdonald-sensor123abc
- IAM policies support wildcards
 - "arn:aws:iot:...:thing/sensor123abc"
 - "arn:aws:iot:...:thing/sensor123abc"
 - "arn:aws:iot:...:thing/sensor456def"
 - ...
 - "arn:aws:iot:...:thing/macdonald-*"

Lifecycle Management

Lifecycle workflow

AWS IoT Rules Engine & Amazon SNS

Push Notifications

Apple APNS Endpoint, Google GCM Endpoint, Amazon ADM Endpoint, Windows WNS

Amazon SNS -> HTTP Endpoint (or SMS or email)

Call HTTP-based third-party endpoints through SNS with subscription and retry support

Detecting disconnects

Lifecycle events

- Connect
 - PUBLISH lifecycle/sensor-123 {"status": "online"}
- Disconnect (graceful)
 - PUBLISH lifecycle/sensor-123 {"status": "offline"}
- Disconnect (crash)
 - PUBLISH lifecycle/sensor-123
 {"status": "offline", "isCrash": true}

Handling lifecycle events

```
SELECT
 status,
 topic(2) as deviceId,
 timestamp() as time,
 isCrash
FROM lifecycle/#
WHERE status='offline'
```


AWS Lambda function

- Look up mobile push ID for device owner
- Send SNS mobile push

Delayed lifecycle events

```
SELECT
 status,
 topic(2) as deviceId,
 timestamp() as time,
 isCrash
FROM lifecycle/#
```


AWS Lambda function

- Store update device status in DynamoDB
- If offline: enqueue an SQS message with DelaySeconds

SQS Message (15 minutes later)

- Double-check the status in DynamoDB
- Send SNS push notification if still offline

<u>Device</u>	Status	Time
sensor-123	connected	11:30

Generating lifecycle events

- Connect
 - PUBLISH lifecycle/sensor-123 {"status": "online"}
- Disconnect (graceful)
 - PUBLISH lifecycle/sensor-123 {"status": "offline"}
- Disconnect (crash)
 - PUBLISH lifecycle/sensor-123
 {"status": "offline", "isCrash": true}

Lifecycle events: connecting

Automatic lifecycle message

```
$aws/events/presence/connected/clientId
{
 "clientId": "a1b2c3d4e5f6a7b8c9d0e1f2a3b4c5d6",
 "timestamp": 1460065214626,
 "eventType": "connected",
 "sessionIdentifier": "000000000-0000-0000-00000000000",
 "principalIdentifier": "000000000000/XXX:some-user/XXX:some-user"
}
```

Lifecycle events: disconnecting

Automatic lifecycle message

```
$aws/events/presence/disconnected/clientId
{
 "clientId": "a1b2c3d4e5f6a7b8c9d0e1f2a3b4c5d6",
 "timestamp": 1460065214626,
 "eventType": "disconnected",
 "sessionIdentifier": "00000000-0000-0000-00000000000",
 "principalIdentifier": "0000000000000/XXX:some-user/XXX:some-user"
}
```

Last Will and Testament (LWT)

```
CONNECT message parts:
Protocol: MQTT 3.1.1
ClientId: abc
KeepAlive: 60 seconds
LastWill PUBLISH message:
Topic: foo/bar
QoS: 1
Payload: {"foo": "bar"}
```

Wrap-up

Key takeaways

- Messaging
 - Be careful with wide fan out
 - No message ordering guarantees
 - Avoid large fan in
 - WebSockets for Amazon Cognito authentication
- Rules
 - Send data to multiple data stores at the same time
 - Manage device lifecycle events
- Shadows
 - Designed for the real world: poor connectivity, out of order messages
 - Fine-grained control over software rollouts
 - Not ideal for storing time-series analytics data
- Security
 - One cert per device
 - Set fine-grained permissions for devices and Amazon Cognito users
 - Naming conventions can simplify policy management

