

Communication Technologies for the IoT

Networking tiny devices

Who Needs to Communicate in IoT?

IoT

- Wearable
- Environmental sensor/actuators
- Domotic sensors/actuators
- White goods
- Vehicles

IIoT

- Higher Layer components among themselves
- Controllers with higher layer components (MES, ERP, Data Bases, Data Lakes)
- Controllers with controllers (PLCs, SCADA)
- Sensors with controllers (PLCs, DCS)

Connectivity in I4.0 – Why is it so different?

Connectivity

- A different environment
 - Strong electromagnetic interference
 - Harsh conditions (temperature, humidity, etc.)
 - High mechanical stress
 - Different Requirements
 - Timeliness
 - Determinism
 - Reliability
- IT/OT Check list:
 - What is the network size
 - Mobile or Fixed Nodes
 - Any service QoS constraint (throughput, latency)?
 - The “integration issue”
 - Any budget?

What is the traffic in IoT?

- **Cyclic Traffic**: periodic transfer of sensor measurements and set points
Example: velocity control loop of a electrical engine requires sending a set point (2 bytes) every 100us
- **Acyclic Traffic**: traffic generated by unpredictable events
Example: alarm triggered by a failing component of the industrial process
- **Multimedia Traffic**: images/video
Example: intrusion detection systems, defect inspection
- **Backhand Traffic**: aggregated flows

IoT KPIs - Throughput

- *Throughput (rate)*: number of bits (bytes) per second that can be sent across a link (**Unit measure: [bit/s] or [byte/s]**)

- Depends on: link type

1 **kbps** (kb/s) = 10^3 bps

1 **Mbps** (Mb/s) = 10^6 bps

1 **Gbps** (Gb/s) = 10^9 bps

1 **B** = 8 bit

1 **kB** = 10^3 B

1 **MB** = 10^6 B

1 **GB** = 10^9 B

IoT KPIs - Throughput – Delay KPIs

- *Delivery Time*: time necessary to send one *service data unit* from source to destination (**Unit measure: [s]**)
- Depends on: transmission time, propagation time, protocol execution time
- *Example*: link d meters long with a throughput R , source S to send L bits to D , wave propagation speed

$$T = L/R + d/\nu$$

IoT KPIs – Delay KPIs

- *Minimum Cycle Time (MCT)*: minimum time required to execute a cycle in a control loop

Example: one controller, 2 sensors; control loop: PLC polls sensor 1, sensor 1 sends back reading, PLC does the same for sensor 2

$$MCT = T_{PLC-S1} + T_{S1-PLC} + T_{PLC-S2} + T_{S2-PLC}$$

IoT KPIs - Precision KPIs

- *Jitter*: precision/reliability in performing periodic operations

Example:

nominal required time to execute a generic control operation, P ; actual current time to execute the generic operation

$$\hat{P}$$

$$J = \frac{|P - \hat{P}|}{P}$$

A primer on networking fundamentals

How to Define a Communication Technology?

- Physical infrastructure: hosts (sensors/actuators, PLC, SCADA), links (fiber optics, wireless, wired), network nodes (access point, switch, router, gateway)
- Network architectures/topologies
- A set of communication protocols

Physical Components

- **Hosts:** *traffic end points*

Physical/virtual servers

Smart objects

- **Links**

fibers

Twisted pairs

Coax cables

wireless

- **Network devices:** *interconnection and network management*

router

switch

access point

IoT Connectivity: Never (seldom) one single-hop/technology

Comm Tech Classification: the Range Matters

The IoT will include/leverage heterogeneous technologies

Comm Tech Classification: the Shape Matters

Ring Topology

Tree Topology

Linear Chain Topology

Star Topology

mes
h

Communication Protocols

Human Comm Protocol protocol

Network Comm

Communication Protocols

- Set of rules underpinning the exchange of information between two entities
 - Message format
 - Connection set up procedures
 - Connection tear down procedures
 - Semantics
- IoT comm networks protocols exchange packets (like the Internet)

Layered Architecture

- Communication protocols are commonly layered
- Each layer provides some services/functions to upper layers

Layered Architecture

Internet Protocol Stack

Application Layer Protocols for the IoT

What is an application?

- A program (piece of software):
 - In execution at a host
 - Able to communicate with another program through a network

- Example: the web browser (*FireFox, Safari, Chrome, ecc..*) is a software which communicates with another software called *web server* (www.google.com, www.amazon.com, ecc..)

Need for Mediation

- Communication Technologies in I4.0 are highly fragmented
- Different Technologies (languages) coexist at the factory
- Field/Factory Technologies do not «speak Internet»

Interoperability

Solution: Service Oriented Architectures

Application Layer Protocols

- Client/Server «web browsing approach»
 - HTTP
 - COAP
 - OPC-UA

- Publish/Subscribe «Twitter approach»
 - MQTT
 - OPC-UA

Hyper Text Transfer Protocol

HTTP messages – The Web Pages

□ Primer:

- *Web pages* composed of *resources (HTML, images, applet, ...)*
- each *resource* has a *Uniform Resource Locator (URL) or Uniform Resource Identifier (URI)*

`http://www.polimi.it:80/index.html`

Type of protocol

Server address

Port number
(optional)

Requested
resource

How Does the Web Work?

- Resources in the Web are:
 - managed by servers
 - identified by URLs
 - accessed synchronously by clients through request/response paradigms
- In a word, Representational State Transfer (REST)

URL Resolution

HTTP Communication

- *client/server* architecture:

- *client*: issues HTTP requests for specific resources (URLs)
- *server*: answers backs with the required resource

- Transfer is **stateless**: no memory maintained at the server

HTTP Requests

□ ASCII encoding (*human-readable*)


```
GET /index.html HTTP/1.1\r\n
Host: www-net.cs.umass.edu\r\n
User-Agent: Firefox/3.6.10\r\n
Accept: text/html,application/xhtml+xml\r\n
Accept-Language: en-us,en;q=0.5\r\n
Accept-Encoding: gzip,deflate\r\n
Accept-Charset: ISO-8859-1,utf-8;q=0.7\r\n
Keep-Alive: 115\r\n
Connection: keep-alive\r\n
\r\n
```

HTTP Responses

HTTP/1.1 200 OK\r\nDate: Sun, 26 Sep 2010 20:09:20 GMT\r\nServer: Apache/2.0.52 (CentOS)\r\nLast-Modified: Tue, 30 Oct 2007 17:00:02 GMT\r\nETag: "17dc6-a5c-bf716880"\r\nAccept-Ranges: bytes\r\nContent-Length: 2652\r\nKeep-Alive: timeout=10, max=100\r\nConnection: Keep-Alive\r\nContent-Type: text/html; charset=ISO-8859-1\r\n\r\ndata data data data data ...

Status code:

- 1xx: information
- 2xx: success
- 3xx: redirection
- 4xx: client-side error
- 5xx: server-side error errore lato server

¹complete list in RFC 2616

<http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html>

COnstrained Application Protocol (COAP)

Background

- GOAL: to enable web-based services in constrained wireless networks
 - 8 bit micro-controllers
 - limited memory
 - low-power networks
- Problem: WEB solution are hardly applicable
- Solution: re-design web-based services for constrained networks -> COAP

CoAP At a Glance

- Embedded web transfer protocol (coap://)
- Asynchronous transaction model
- UDP binding with reliability and multicast support
- GET, POST, PUT, DELETE methods
- URI support
- 4 byte header
- Subset of MIME types and HTTP response codes
- Built-in discovery
- Optional observation and block transfer

The CoAP Architecture

COAP Messaging Basics

- Transport:
 - (mainly) UDP binding
- Message Exchange between Endpoints
 - Messages with 4 bytes header (shared by request and responses) containing a message ID (16 bits)
 - Reliable exchange through Confirmable Messages which must be acknowledged (through ACK or Reset Messages). Simple Stop-and-Wait retransmission with exponential back-off.
 - Unreliable exchange through Non-Confirmable Message
 - Duplicate detection for both confirmable and non-confirmable messages (through message ID)

COAP Message Semantics

- REST Request/Response piggybacked on CoAP Messages
- Method, Response Code and Options (URI, content-type etc.)

COAP Messaging

COAP Request/Response Examples

COAP: Separate Response

COAP: Non-confirmable Request

Message Header (4 bytes)

Ver - Version (1)

T - Message Type (Confirmable, Non-Confirmable, Acknowledgement, Reset)

TKL- Token Length, if any, the number of Token bytes after this header

Code - Request Method (1-10) or Response Code (40-255)

Message ID - 16-bit identifier for matching responses

Token - Optional response matching token

Dealing with Packet Loss

- Stop and Wait approach
- Repeat a request after a time-out in case ACK (or RST) is not coming back

Back-Off Details

- Initial time-out set to:
 - Rand [ACK_TIMEOUT, ACK_TIMEOUT * ACK_RANDOM_FACTOR] ([2s, 3s])
- When time-out expires and the transmission counter is less than MAX_RETRANSMIT (4)
 - retransmit
 - Increase transmission counter
 - double the time-out value
- The procedure is repeated until
 - A ACK is received
 - A RST message is received
 - the transmission counter exceeds MAX_RETRANSMIT
 - the total attempt duration exceeds MAX_TRANSMIT_WAIT (93s)

Proxyng and caching

COAP Observation

□ PROBLEM:

- REST paradigm is often “PULL” type, that is, data is obtained by issuing an explicit request
- Information/data in WSN is often periodic/triggered (e.g., get me a temperature sample every 2 seconds or get me a warning if temperature goes below 5°C)

□ SOLUTION: use Observation on COAP resources

Observation

See [draft-ietf-core-observe](#)

COAP Block Transfer

- PROBLEM: avoid segmentation in the lower layers (IPv6)
- SOLUTION: COAP Block Transfer Mode
 - brings up fragmentation at the application layer

Block transfer

☐ Block2 Option added to messages

- nr=incremental block number within original data
- m=more blocks flag
- sz=block size

Discovery & Semantics

□ Resource Discovery

- GOAL: Discovering the links hosted by CoAP (or HTTP) servers

GET /.well-known/core?optional_query_string

- Returns a link-header style format
 - URL, relation, type, interface, content-type etc.

CoRE Resource Discovery


```
</dev/bat>;obs;if="";rt="ipso:dev-bat";ct="0",
</dev.mdl>;obs;if="";rt="ipso:dev-mdl";ct="0",
</dev/mfg>;obs;if="";rt="ipso:dev-mfg";ct="0",
</pwr/0/rel>;obs;if="";rt="ipso:pwr-rel";ct="0",
</pwr/0/w>;obs;if="";rt="ipso:pwr-w";ct="0",
</sen/temp>;obs;if="";rt="ucum:Cel";ct="0"
```

Getting Started with CoAP

- Open source implementations:
 - Java CoAP Library [Californium](#)
 - C CoAP Library [Erbium](#)
 - [libCoAP](#) C Library
 - [jCoAP](#) Java Library
 - [OpenCoAP](#) C Library
 - TinyOS and Contiki include CoAP support
- Firefox has a CoAP [plugin called Copper](#)
- Wireshark has CoAP plugin

The Message Queuing Telemetry Transport (MQTT)

Invented in 1999 (IBM proprietary standard)

Released in 2010

Official OASIS standard since 2014

Current version MQTT 3.1.1 <http://docs.oasis-open.org/mqtt/mqtt/v3.1.1/mqtt-v3.1.1.html>

MQTT in short

MQTT is a Client Server publish/subscribe messaging transport protocol.

- More features:
 - Simple to implement (especially at the sensor side)
 - QoS Support
 - Lightweight and bandwidth efficient
 - Data agnostic
 - Session awareness

Communication Pattern

- Publish/Subscribe paradigm
 - Clients don't know each other
 - One-to-Many paradigm
 - Every client publishes & subscribes
 - PUSH information paradigm compared to PULL's one in COAP

MQTT Components

- Publish/Subscribe paradigm
 - Clients don't know each other
 - One-to-Many paradigm
 - Every client publishes & subscribes
 - PUSH information paradigm compared to PULL's one in COAP

MQTT Topics

deib/antlab/room5/temperature

- Wildcards allowed only when subscribing

deib/antlab/ + /temperature

Plus sign can be used in multiple levels

Multi-level Wildcards

deib/antlab/room5/ #

Multi-level Wildcard
(can be used only at the end)

MQTT Connections

- Each MQTT client opens one connection to the MQTT Broker
- Push capabilities
- Works even through firewalls

Open Connections

□ CONNECT message fields:

- | | |
|-------------------------|-------------------|
| ■ clientId | “clientMatteo” |
| ■ cleanSession | true |
| ■ username (opt) | “matteo” |
| ■ password (opt) | “1234” |
| ■ lastWillTopic (opt) | “matteo/temp” |
| ■ lastWillQoS (opt) | 1 |
| ■ lastWillMessage (opt) | “something wrong” |
| ■ keepAlive | 30 |

Open Connections

- CONNACK message fields:
 - sessionPresent true
 - returnCode 0-4
 - 0: everything ok
 - 1: unacceptable version
 - 2: id rejected
 - 3: server unavailable
 - 4: bad username and pwd
 - 5: unauthorized

Publishing

❑ PUBLISH message fields

- | | |
|--------------|------------------|
| ■ packeId | 2 |
| ■ topicName | “matteo/temp” |
| ■ QoS | 1 |
| ■ retainFlag | false |
| ■ Payload | “temperature:30” |
| ■ dupFlag | false |

QoS 0: “at most once”

- Best effort transfer (same reliability provided by the underlying transport protocol)

QoS 1: “at least once”

- The MQTT client stores the message and keeps retransmitting it until it is acknowledged by the MQTT broker (message can be received multiple times)

- PUBACK message fields:
 - packetId 2

QoS 2: “exactly once”

- PUBREC, PUBREL, PUBCOMP message fields:
 - PacketId 2
- PUBLISH reception @ MQTT broker: process the packet accordingly, send PUBREC message back, store locally packetId to avoid duplicate processing
- PUBREC reception @ MQTT client: discard the initial packet and send PUBREL
- PUBREL reception @ MQTT broker: clear any current state and send PUBCOMP

Subscribing

□ SUBSCRIBE message fields:

- packetId 2
 - QoS1 0
 - Topic1 "matteo/temp/1"
 - QoS2 1
 - Topic2 "kitchen/temp/2"
 -
- one QoS/topic couple
for each subscription

□ SUBACK message fields:

- packetId 2
- returnCode 1 2
- returnCode 2 0

one returnCode
for each topic in
the subscription

Unsubscribing

❑ UNSUBSCRIBE message fields:

- packetId 2
- Topic1 "matteo/temp/1"
- Topic2 "kitchen/temp/2"
-

❑ UNSUBACK message fields:

- packetId 2

one returnCode
for each topic in
the subscription

Persistent Sessions

- In default operation mode when the client disconnects, all the client-related status at the broker is flushed (list of subscription, QoS pending messages, etc.)
- In persistent sessions both client and broker maintain a session:
 - Broker:
 - Existence of a session, even if there are no subscriptions
 - All subscriptions
 - All messages in QoS 1 or 2 flow, which are not confirmed by the client
 - All new QoS 1 or 2 messages, which the client missed while it was offline
 - All received QoS 2 messages, which are not yet confirmed to the client
 - Client
 - All messages in a QoS 1 or 2 flow, which are not confirmed by the broker
 - All received QoS 2 messages, which are not yet confirmed to the broker
- That means even if the client is offline all the above will be stored by the broker and are available right after the client reconnects.

Retained Messages

- Problem: publishing and subscribing are asynchronous processes
- A client subscribing to a topic pattern may not get any message on that topic until some other client publishes on it
- Retained messages are PUBLISH messages with the retained Flag set to one
- The broker stores locally the retained message and send it to any other client which subscribes to a topic pattern matching that of the retained message

Last Will Message

- The Last Will and Testament (LWT) notifies other clients about an hard disconnect by a specific client
- Each client can specify its last will message when connecting to a broker
- The broker will store the message until it detects client hard disconnection
- The broker sends the message to all subscribed clients on the specific topic
- The stored LWT message will be discarded if a client disconnects gracefully by sending a DISCONNECT message.

LWT Set Up

□ CONNECT message fields:

■ clientId	“clientMatteo”
■ cleanSession	true
■ username (opt)	“matteo”
■ password (opt)	“1234”
■ lastWillTopic (opt)	“matteo/temp”
■ lastWillQoS (opt)	1
■ lastWillMessage (opt)	“something wrong”
■ keepAlive	30

LWT Message is sent when..

- An I/O error or network failure is detected by the server.
- The client fails to communicate within the Keep Alive time.
- The client closes the network connection without sending a DISCONNECT packet first.
- The server closes the network connection because of a protocol error.

Keepalive

- It is responsibility of the client to keep the MQTT connection active
- Upon expiration of the keepalive, if no other interaction has happened with broker, the client “pings” the broker which “pings it back”

- PINGREQ and PINGRESP messages have null payload

MQTT-SN

- Main differences
 - Extended architecture with Gateways and Forwarders
 - New gateway discovery procedures (and messages)
 - Some messages are more “compressed”
 - Extended keepalive procedures to support sleeping clients

