

Welcome alexa, your personal assistant

Speaker Johan Janssen

@johanjanssen42

CONTENT

- Internet of Things
- Home automation
- Alexa
- openHAB
- Alexa skills
- Conclusion
- Questions

What's The Internet of Things (IoT)

Internet of Things

Internet of Things

“The Infrastructure of the Information Society”

Global Standards Initiative on Internet of Things (IoT-GSI)

What's home automation?

What other things do we want to control?

DEMO TIME!

“Home automation is a subset of IoT”

Johan

Home automation challenges

DEMO TIME!

RASPBERRY PI

Official guide from Amazon

<https://github.com/amzn/alexa-avs-raspberry-pi>

COMPARISON

RASPBERRY PI

- Around \$80-\$90
- Raspberry Pi 3
- Speaker
- Microphone
- Power adapter
- Cables

ECHO DOT 2

- \$50
- Adapter
- Dual band wifi
- Stereo (weak)
- Wake on speaking

Alexa for home automation

DEMO TIME!

OPENHAB

Woonkamer

Gezellig

X

Thermostaat

Werkweek

Uit

Werk

Aan

Onkyo Volume

-

0

5

7

9

13

20

30

Thermostaat woonkamer

20.10 °C

Ledstrip woonkamer

Verwarming slaapkamers

if this then that

If You say "Alexa trigger switchoff", then send a command

If You say "Alexa trigger switchon", then send a command

my

DEMO TIME!

١٥٥٥

-
- **Retrieve information**
 - **Control devices**
 - **Call webservice**
 - **Order pizza!**

ALEXA-HA SKILL

TALK TO ALEXA

Alexa ask/tell

firstSkill

hello

invocation name

utterance

/ sample

MAP UTTERANCE TO INTENT

MyFirstIntent

Intent

hello

utterance

DEPLOYING/RUNNING SKILLS

- **AWS Lambda**
 - Java
 - Node.js
 - Python
 - ...
- **(Local) webservice**

USING A CUSTOM SKILL

NORMAL AWS LAMBDA DEPLOYMENT

DEMO TIME!

MY SKILL

MY SKILL

ACCESS CONTROL

```
private static Skill getSkill() {  
 return Skills.standard()  
 .addRequestHandler(  
 new HelloWorldRequestHandler()  
 ).withSkillId("[enter-the-Skill-Id]")  
 .build();  
}
```

AWS LAMBDA AUTO DEPLOY

maven

Jenkins

AWS ROLE

amazon
Developer

DEMO TIME!

CONNECTING AN EXTERNAL APP

DEMO TIME!

GITHUB REPO'S

- My examples

<https://github.com/johanjanssen/Alexa-ASK-SDK-Examples>

- Alexa Skills Kit Java

<https://github.com/alexa/alexa-skills-kit-sdk-for-java>

IF YOU WANT A NEW FEATURE

- Use an existing skill
- Integrate with for instance IFTTT
- Create a custom skill

Disadvantages Alexa

DO WE HAVE AN ACCENT?!

NO
TRESPASSING

RALEIGH-DURHAM
AIRPORT
AUTHORITY

Advantages Alexa

NEW!

Cool

POP 2,520

ELEV 1,518

Usefull

Useless

CONCLUSION

- **Easy to integrate with other devices / software**
- **Easy to program new features in Java**
- **You quickly get used to it**
- **Fun!**

Johan Janssen, Info Support

@johanjanssen42

Please

**Remember to
rate this session**

Thank you!

