

AWS IoT Device Management

Andrew Kiggins – SDM

What customers are doing with AWS IoT

Predictive maintenance

Wellness & health solutions

Remote patient monitor

Connected buildings & city systems

Maintain device fleets

Monitor energy efficiency

IoT payment & connected commerce

Safeguard manufacturing facilities

AWS IoT Services Suite

Things

Sense & Act

Secure local triggers, actions, and data sync

Endpoints

Amazon FreeRTOS

Gateway

AWS Greengrass

Cloud

Storage & Compute & Learn

Secure device connectivity and messaging

AWS IoT Core

Fleet onboarding, management and SW updates

AWS IoT Device Management

Fleet audit and protection

AWS IoT Device Defender

IoT data analytics and intelligence

AWS IoT Analytics

AWS IoT 1-Click

Intelligence

Insights & Logic → Action

How can I manage my growing number of connected devices?

AWS IoT Device Management

Device Management Service

AWS IoT Device Management helps you onboard, organize, monitor, and remotely manage your growing number of connected devices.

Fast device onboarding at scale

Real-time fleet indexing and search

Monitoring and updating devices

AWS IoT Device Management

Maintain Fleet Health

Batch Fleet Provisioning

Real-time Fleet Index & Search

Over the Air Updates

Fine Grained Device Logging & Monitoring

AWS IoT Device Management

Onboarding

Batch Fleet Provisioning

"Parameters" : {

- Provides provisioning parameters for registering device in the IoT resource (ThingName, metadata, certificates, and ThingType).
- JSON template for IoT resource (ThingName, metadata, certificates, and ThingType) that represent device in the cloud.
- Upload via console or CLI.
- StartThingRegistrationJob (AWS IoT console) for registering all devices in bulk.

"ThingName" : { "Type" : "String", "Default" : "WA" },

"SerialNumber" : { "Type" : "String" },

"Location" : { "Type" : "String", "Default" : "WA" },

"CSR" : { "Type" : "String" }

"Resources" : {

"thing" : {

"Type" : "AWS::IoT::Thing",

"Properties" : {

"ThingName" : {"Ref" : "ThingName"},

"AttributePayload" : {

"version" : "v1",

"serialNumber" : {"Ref" : "SerialNumber"}

},

"ThingTypeName" : "lightBulb-versionA",

"ThingGroups" : ["v1-lightbulbs", {"Ref" : "Location"}]

}

},

"certificate" : { "Type" : "AWS::IoT::Certificate", "Properties" : {

"CertificateSigningRequest": {"Ref" : "CSR"}, "Status" : "ACTIVE" } }

AWS IoT Device Management

Organizing

Grouping and Searching for Devices

Organize
devices into
logical
hierarchies

Search both the
Registry and
Device Shadow

Group Policies

Thing Groups

Thing Groups - Effective Policies

Guest Rooms


```
{  
  "Version": "2012-10-17",  
  "Statement": {  
 "Effect": "Allow",  
 "Action": ["iot:Publish"],  
 "Resource": ["arn:aws:iot:us-east-1:123456789012:topic/lights/${iot:ClientId}/status"]  
  }  
},  
  "Action": ["iot:Publish"],  
  "Resource": ["arn:aws:iot:us-east-1:123456789012:topic/lights/${iot:ClientId}/status"]  
},  
{  
  "Effect": "Allow",  
  "Action": ["iot:Publish"],  
  "Resource": ["arn:aws:iot:us-east-1:123456789012:topic/lights/roomN/status"]  
}  
}
```


Search both Registry and Device Shadow

- Find all my lightbulbs that are currently on and with no one present in the room
- Get me all the widgets running firmware v6 that are currently charging

AWS IoT Device Management

Over the Air Updates

Jobs – Control + Monitoring

Different scheduling models

Job Workflow using AWS IoT Device Management

Over-the-Air Updates with Amazon FreeRTOS

Beta

- Stream updates to your device over MQTT
- Validate signature on device
- APIs to control installation and reboot logic
- Code sign new firmware images
- Control authorship and ensure devices only run trusted code
- Memory efficient updated client

AWS IoT Device Management

Monitoring

Monitoring Device Events

Jobs

Monitoring of
Device Updates

Devices, Groups

Monitor Devices
Joining Groups

Policies

Monitor Device
Security Policies

Fine-grained Logging

Deep diving

Security

Operations

Customer support

JSON format in CloudWatch

CloudWatch

AWS IoT Device Management

1. Fast device onboarding at scale

2. Real-time fleet indexing and search

3. Over the air updates

THANK YOU!

Contact us at: aws-iot-dm-info@amazon.com