

IoT and Fog Computing

Trayan Iliev

tiliev@iproduct.org
<http://iproduct.org>

Trademarks

OpenFog™ is trademark or registered trademark of OPEN FOG CONSORTIUM, INC.

Oracle®, Java™ and JavaScript™ are trademarks or registered trademarks of Oracle and/or its affiliates.

LEGO® is a registered trademark of LEGO® Group. Programs are not affiliated, sponsored or endorsed by LEGO® Education or LEGO® Group.

Raspberry Pi™ is a trademark of Raspberry Pi Foundation.

Other names may be trademarks of their respective owners.

Fog Computing – between IoT Devices and The Cloud

- ❖ Edge, Fog, Mist & Cloud Computing
- ❖ Fog domains and fog federation, wireless sensor networks, multi-layer IoT architecture
- ❖ Fog computing standards and specifications
- ❖ Practical use-case scenarios & advantages of fog
- ❖ Fog analytics and intelligence on the edge
- ❖ Technologies for distributed asynchronous event processing and analytics in real time
- ❖ Lambda architecture – Spark, Storm, Kafka, Apex, Beam, Spring Reactor & WebFlux
- ❖ Eclipse IoT platform

We Live in Exponential Time!

“The future is widely misunderstood. Our forebears expected it to be pretty much like their present, which had been pretty much like their past.”

—Ray Kurzweil, *The Singularity Is Near*

We Live in Exponential Time

- ❖ “intuitive linear” view of technological progress vs. the “historical exponential” view.
- ❖ The Law of Accelerating Returns: Evolution applies **positive feedback** in that the more capable methods resulting from one stage of evolutionary progress are used to create the next stage. As a result, the rate of progress of an evolutionary process **increases exponentially** over time.
- ❖ A correlate of the above observation is that the “**returns**” of an evolutionary process (e.g., the speed, cost-effectiveness, or overall “power” of a process) **increase exponentially** over time.

IoT, IoE, WoT – What It Means?

The **Internet-of-Things (IoT)** is a self-configuring and adaptive network which connects real-world things to the Internet enabling them to communicate with other connected objects leading to the realization of a new range of ubiquitous services.

*R. Minerva et al. - Towards a definition of IoT
Technical report, IEEE, 2015*

Example: Internet of Things (IoT)

Radar, GPS, lidar for navigation and obstacle avoidance (2007 DARPA Urban Challenge)

CC BY 2.0, Source:
<https://www.flickr.com/photos/wilgengebroed/8249565455/>

Engineering, Science & Art

Source: <https://commons.wikimedia.org/w/index.php?curid=551256>, CC BY-SA 3.0

Key Elements of IoT

Internet of Things (IoT)

Identification

Sensors

Connectivity

Computation

Services

Semantic

IoT Services Architecture

Cloud Computing - Definition

Cloud computing is a model for enabling ubiquitous, convenient, on-demand network access to a shared pool of configurable computing resources (e.g., networks, servers, storage, applications, and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction. This cloud model is composed of five essential characteristics, three service models, and four deployment models.

National Institute of Standards and Technology

Essential Characteristics of Cloud

- ❖ On-demand self-service
- ❖ Broad network access
- ❖ Resource pooling
- ❖ Rapid elasticity
- ❖ Measured service

Cloud Service Models

- ❖ Software as a Service (SaaS)
- ❖ Platform as a Service (PaaS)
- ❖ Infrastructure as a Service (IaaS)

Cloud Deployment Models

- ❖ Private cloud
- ❖ Community cloud
- ❖ Public cloud
- ❖ Hybrid cloud

Edge Computing (Mesh Computing)

“... places applications, data and processing at the logical extremes of a network rather than centralizing them. Placing data and data-intensive applications at the Edge reduces the volume and distance that data must be moved.”

IoT Guide

http://internetofthingsguide.com/d/edge_computing.htm

Fog Computing: Definition

A horizontal, system-level architecture that distributes computing, storage, control and networking functions closer to the users along a cloud-to-thing continuum.

OpenFog™ Consortium

Vertical vs. Horizontal IoT

Pipe (vertical):

1 Application, 1 NW,
1 (or few) type of Device

Horizontal (based on common Layer)

Applications share common infrastructure, environments
and network elements

Cloud, Fog and Mist Computing

Cloud Computing
(Data-centers)

Fog Computing
(Fog Nodes, Edge
Gateways, Cloudlets)

Mist Computing
(Smart IoT Devices,
Sensor Networks)

Mist Computing - Definition

Mist computing is a lightweight and rudimentary form of computing power that **resides directly within the network fabric** at the edge of the network, the fog layer closest to the smart end-devices, **using microcomputers and microcontrollers** to feed into fog computing nodes and potentially onward towards the cloud computing services.

National Institute of Standards and Technology

Why Fogging?

- ❖ **Exponential Data in Realtime** – data generated by IoT devices is growing exponentially – especially high bandwidth devices and apps like: LIDARs, 3D cameras, US arrays, gaming, streaming, augmented reality, etc.
- ❖ **If all data should go to the cloud** for analysis and speech/ image/ 3D scene recognition → a recipe for network congestion, high-latency, and self-made DoS.
- ❖ Many metrics like **performance, efficiency, scalability, latency, security, bandwidth, reliability, privacy** could be greatly improved if the processing, analysis, and partially decision making are **done locally** – close to the source of data.

Fog Nodes, Domains & Federation

- ❖ **Fog Node** – The physical and logical network element that implements fog computing services. It is somewhat analogous to a server in cloud computing.
- ❖ **Fog Domain** – seamlessly extends cloud computing to the edge for secure control and management of domain specific hardware, software, and standard compute, storage and network functions.
- ❖ **Fog Federation** – secure control and management of ***multiple fog domain instances***, including edge devices, computes, networking, storage & services in a distributed and consistent manner, providing horizontal expansion of functionality over disperse geolocations.

Fog Computing – a Cloud-Based Ecosystem for Smart End-Devices

Virtual Network Functions

Open Baton

Compute
Virtualization

Storage
Virtualization

Network
Virtualization

OpenStack + Kubernetes

KVM

LXD

Ceph

OpenDaylight

ONOS

OpenContrail

OVN

Compute

Storage

Network

Data Plane

FD.io

DPDK

OVS

ODP

Infrastructure

Pharos Community Labs

OPNFV Bare Metal Lab

Upstream
Project
Collaboration

Integration

Alignment

Installers

Composition

Testing

Functional

System

Performance

New Features

NFV
Features

Continuous Integration / Continuous Deployment

Documentation

Security

IoT Networking & Identification

- ❖ Time-Sensitive Networking (TSN) – IEEE 802.1
- ❖ ISO/IEC 20248 Automatic Identification and Data Capture Techniques – QR Code, RFID, NFC – secure identification of Things.
- ❖ GS1's EPC Tag Data Standard (TDS) and EPCglobal Architecture Framework (EPC Network) – allows storing and querying of data related to objects identified with Electronic Product Code numbers.
- ❖ IPv6 – allows identification of network interfaces and IP package routing, not permanent

Fog Standards and Specifications

- ❖ National Institute of Standards and Technology (NIST)
Definition of Fog Computing – Special Publication Draft 800-191
- ❖ OpenFog Consortium – *OpenFog Reference Architecture for Fog Computing* – medium to high level description of system architectures for fog nodes and networks, including of multiple viewpoints (Functional, Deployment), views (Software, System, Node), and Perspectives (cross-cutting concerns). Based on:
- ❖ ISO/IEC/IEEE 42010:2011 – *Systems and software engineering — Architecture description*

NIST Definition of Fog Computing

Fog computing is a horizontal, physical or virtual resource paradigm that resides between smart end-devices and traditional cloud or data centers. This paradigm supports vertically-isolated, latency-sensitive applications by providing ubiquitous, scalable, layered, federated, and distributed computing, storage, and network connectivity.

National Institute of Standards and Technology

Fog Computing Characteristics - I

- ❖ Contextual **location awareness**, and **low latency**
- ❖ **Geographical distribution** & distributed deployment
- ❖ **Large-scale sensor networks** – environment monitoring, Smart Grid → distributed computing and storage
- ❖ **Very large number of nodes** – geo-distributed
- ❖ **Support for mobility** – mobile devices: smartphones, etc.
- ❖ **Real-time interactions** – streaming, lambda architecture
- ❖ **Predominance of wireless IoT access**: analytics, compute
- ❖ **Heterogeneity** – deployed in wide variety of environments

Fog Computing Characteristics - II

- ❖ **Interoperability and federation** - seamless support of certain services (e.g. real-time streaming) requires the cooperation of different providers.
- ❖ **Support for real-time analytics and interplay with the Cloud** -while Fog nodes provide localization, therefore enabling low latency and context awareness, the Cloud provides global centralization. Many applications require both Fog localization and Cloud globalization, particularly for analytics and Big Data.
- ❖ **Fog is particularly well suited to real-time streaming analytics** as opposed to historical, Big Data batch analytics that is normally carried out in a data center.

Fog as a Service (FaaS)

- ❖ Pay-as-you-go model
- ❖ Includes:
 - Software as a Service (SaaS)
 - Platform as a Service (PaaS)
 - Infrastructure as a Service (IaaS)

OpenFog Consortium

- ❖ Founded in November 2015 by ARM, Cisco, Dell, Intel, Microsoft and Princeton University
- ❖ Open participation from across industry, academia and non-profit organizations that have an interest in the emerging IoT landscape
- ❖ Defines open architectural framework enabling IoT industry convergence and game-changing innovation through fog computing
- ❖ Efforts complementary to other initiatives like: Industrial Internet Consortium (IIC), ETSI-MEC (Mobile Edge Computing), OPC-UA, Open Connectivity Foundation (OCF), OpenNFV, etc.

Example Use Cases

- ❖ **Traffic Control and Smart Cars** – Vehicle-to-X – including: Vehicle-to-Vehicle (V2V), Vehicle-to-Infrastructure (V2I), Vehicle-to-Manufacturer (V2M), multiple public and private fog and cloud networks.
- ❖ **Security Cameras and Surveillance** – in smart cities / homes, retail stores, factories, public transportation, airports – terabytes per day by single camera → local processing, anomaly detection, and decision making.
- ❖ **Smart cities**- parking, shopping, healthcare, infrastructure
- ❖ **Smart Buildings** – HVAC, lighting, doors, parking, security, elevators, support for smartphones, tablets, etc.

Core Principles

- ❖ Scalable
- ❖ Agile and open
- ❖ Secure
- ❖ Autonomous
- ❖ Flexible & programmable
- ❖ Highly available
- ❖ Reliable
- ❖ Remotely serviceable
- ❖ Hierarchically structured based on business needs

Fog Analytics

- ❖ Descriptive Analytics
- ❖ Reactive (Diagnostic) Analytics
- ❖ Predictive Analytics
- ❖ Prescriptive Analytics

Intelligent Agents - Looks Similar?

Documentation

FAQ

Download

Mailing List

Code

Commercial Support

Build powerful concurrent & distributed applications more easily.

Akka is a toolkit and runtime for building highly concurrent, distributed, and resilient message-driven applications on the JVM.

Simple Concurrency & Distribution

Asynchronous and Distributed by design. High-level abstractions like Actors, Futures and STM.

Resilient by Design

Write systems that self-heal. Remote and/or local supervisor hierarchies.

High Performance

50 million msg/sec on a single machine. Small memory footprint; ~2.5 million actors per GB of heap.

Elastic & Decentralized

Adaptive load balancing, routing, partitioning and configuration-driven remoting.

Extensible

Use Akka Extensions to adapt Akka to fit your needs.

Reactive Manifesto

[<http://www.reactivemanifesto.org>]

Scalable, Massively Concurrent

- ❖ **Message Driven** – asynchronous message-passing allows to establish a boundary between components that ensures loose coupling, isolation, location transparency, and provides the means to delegate errors as messages [Reactive Manifesto].
- ❖ The main idea is to separate concurrent producer and consumer workers by using **message queues**.
- ❖ **Message queues** can be **unbounded or bounded** (limited max number of messages)
- ❖ **Unbounded** message queues can present memory allocation problem in case the producers outrun the consumers for a long period → **OutOfMemoryError**

Data / Event / Message Streams

“Conceptually, a stream is a (potentially never-ending) flow of data records, and a transformation is an operation that takes one or more streams as input, and produces one or more output streams as a result.”

Apache Flink: Dataflow Programming Model

Data Stream Programming

The idea of abstracting logic from execution is hardly new -- it was the dream of SOA. And the recent emergence of microservices and containers shows that the dream still lives on.

For developers, the question is whether they want to learn yet one more layer of abstraction to their coding. On one hand, there's the elusive promise of a common API to streaming engines that in theory should let you mix and match, or swap in and swap out.

*Tony Baer (Ovum) @ ZDNet - Apache Beam and Spark:
New coopetition for squashing the Lambda Architecture?*

Lambda Architecture - I

<https://commons.wikimedia.org/w/index.php?curid=34963986>, By Textractor - Own work, CC BY-SA 4

Lambda Architecture - II

<https://commons.wikimedia.org/w/index.php?curid=34963987>, By Textractor - Own work, CC BY-SA 4

Lambda Architecture - III

- ❖ Data-processing architecture designed to handle massive quantities of data by using both *batch-* and *stream-processing* methods
- ❖ Balances *latency, throughput, fault-tolerance, big data, real-time analytics*, mitigates the latencies of map-reduce
- ❖ Data model with an append-only, *immutable data* source that serves as a system of record
- ❖ Ingesting and processing *timestamped events* that are appended to existing events. State is determined from the *natural time-based ordering* of the data.

Druid Distributed Data Store (Java)

<https://commons.wikimedia.org/w/index.php?curid=33899448> By Fangjin Yang - sent to me personally, GFDL

Lambda Architecture: Projects - I

- ❖ Apache Spark is an open-source cluster-computing framework. Spark Streaming, Spark Mllib
- ❖ Apache Storm is a distributed stream processing – streams DAG
- ❖ Apache Apex™ unified stream and batch processing engine.

Lambda Architecture: Projects - II

- ❖ Apache Flink - open source stream processing framework – Java, Scala
- ❖ Apache Kafka - open-source stream processing (Kafka Streams), real-time, low-latency, high-throughput, massively scalable pub/sub
- ❖ Apache Beam – unified batch and streaming, portable, extensible

Eclipse IoT Platform

Based on: https://www.researchgate.net/publication/279177017_Internet_of_Things_A_Survey_on_Enabling_Technologies_Proocols_and_Applications, By Ala Al-Fuqaha et al. - Internet of Things: A Survey on Enabling Technologies, Protocols and Applications

IPTPI: RPi2 + Arduunio Robot

- ❖ Raspberry Pi 2 (quad-core ARMv7 @ 900MHz) + Arduino Leonardo clone A-Star 32U4 Micro
- ❖ Optical encoders (custom), IR optical array, 3D accelerometers, gyros, and compass **MinIMU-9 v2**
- ❖ **IPTPI** is programmed in Java using **Pi4J**, **Reactor**, **RxJava**, **Akka**
- ❖ More information about IPTPI:
<http://robolearn.org/iptpi-robot/>

LEGO MINDSTORMS

EV3

LeJaRo: Lego® Java Robot

- ❖ Modular – 3 *motors (with encoders)* – one driving each track, and third for robot clamp.
- ❖ Three sensors: *touch sensor* (obstacle avoidance), *light color sensor* (follow line), *IR sensor* (remote).
- ❖ LeJaRo is programmed in Java using **LeJOS** library.
- ❖ More information about LeJaRo:
<http://robolearn.org/lejaro/>
- ❖ Programming examples available @GitHub:
https://github.com/iproduct/course-social-robotics/tree/master/motors_demo

IPTPI Reactive Streams

Demo Code

Reactive Java Robotics and IoT with
Reactor, RxJS, Angular 2 Demos are
available @ GitHub:

<https://github.com/iproduct/course-social-robotics>

Thank's for Your Attention!

Trayan Iliev

<http://robolearn.org/>

<https://github.com/iproduct>

<https://twitter.com/trayaniliev>

<https://www.facebook.com/IPT.EACAD>