

In This Webinar

- Introducing the Speakers
- IoT Landscape
- Device Management
- IOT Brokers
- MQTT
- Awesome IoT demo
- Creating your first IoT app


Introducing the Speakers


Simon Black

Technology Evangelist

@simo101


Jan de Vries

Product Documentation Manager


"The Internet of Things will bring more than 30B devices online by 2020"

Open Interconnect Consortium


IoT Landscape


Things


Sensors


Agents


Actuators


Communication


Edge Computing


Device Management

- Provisioning and authentication
- Configuration and control
- Monitoring and diagnostics
- Software updates and maintenance


IoT Brokers

- A lightweight and scalable middleware
- Controls the communication between IoT applications and devices
- Uses REST or MQTT


MQTT


- Lightweight protocol for sending messages over topics.
- Controlled by a MQTT Broker
- Two Methods:
 - Subscribe
 - Publish
- Data is published to topics
- Topics are structured with "/" as a delimiter.


Demo


IoT Logistics Demo


Build


Implementing IoT


What will we cover?

- How to Manage Devices with AWS IoT
- How to Subscribe to an MQTT topic
- How to Publish to a MQTT Topic
- How to Use the JSON Mapper


Questions & Answers

