

### Building an IoT Platform with Matrix

matthew@matrix.org http://www.matrix.org

#### What is Matrix?

## An open decentralised conversation store and message bus.

#### Why?

#### To create a global communication meta-network that bridges all the existing silos & liberates our communication to be controlled only by us.

# Matrix is for: Group Chat (and 1:1) WebRTC Signalling Bridging Comms Silos Internet of Things Data

...and anything else which needs to pubsub persistent data to the world.


#### **Matrix Architecture**

Clients


Home Servers

Application Servers

Identity Servers


#### The Matrix Ecosystem


The Matrix Specification (Cheff

Synapse (Reference Matrix Server)

Matrix Application Services and Bridges

Other Servers and Services

server-side


#### How does it work?

https://matrix.org/#about

#### **Internet of Things**

- Lots and lots of vendor silos.
- Lots of data that can be liberated into Matrix
  - both for control and telemetry.
- Matrix provides a trivial standard HTTP+JSON API for publishing or subscribing to data
- Supports arbitrary alternative transports and encodings too (CoAP+CBOR, MQTT, WebSockets etc)

#### Let's bust some silos!


#### **Janus Architecture**


#### Ryan Rix's IoT exploits

Lightrix: https://youtu.be/4YG9Fk5aP24

 http://rix.si/blog/2015/09/13/bodycomputing-system-a-redux-and-a-dream

 http://rix.si/blog/2015/11/22/bodycomputing-system-continuations

#### A random CoAP example


```
echo '{"msgtype":"m.text", "body":"hello"}' |
perl -MCBOR::XS -MJSON -pe '$_=encode_cbor decode_json' |
coap-client -m post \
coaps://alice.com/_m/c/a/v1/r/ROOM_ID/s/m.room.message?a=
ACCESS_TOKEN
```

#### is the same as...

```
curl -XPOST -d '{"msgtype":"m.text", "body":"hello"}'
"https://alice.com:8448/_matrix/client/api/v1/rooms/ROOM_
ID/send/m.room.message?access_token=ACCESS_TOKEN"
```

#### **End to End Encryption with Olm**

- Apache License C++11 implementation of an Axolotl-style ratchet, exposing a C API.
- Axolotl is Open Whisper System's betterthan-OTR cryptographic ratchet, as used by TextSecure, Pond, WhatsApp etc.
- Supports encrypted asynchronous group communication.
- 130KB x86-64 .so, or 208KB of asm.js
- https://matrix.org/git/olm


#### What's left?

- Rolling out End-to-end Encryption
- Building more bridges
- Group ACLs
- File tagging and management
- Decentralised identity
- Abuse mitigation

#### We need help!!

- We need people to try running their own servers and join the federation.
- We need people to run gateways to their existing services
- We need feedback on the APIs.
- Consider native Matrix support for new apps
- Follow @matrixdotorg and spread the word!

## matrix

#### Thank you!

matthew@matrix.org
<a href="http://matrix.org">http://matrix.org</a>
@matrixdotorg