

Context-aware Sensor Search, Selection and Ranking Model for Internet of Things Middleware

Charith Perera, Arkady Zaslavsky,
Peter Christen, Michael Compton
and Dimitrios Georgakopoulos

IEL, ICT CENTRE
www.csiro.au

MDM2013, Milan, 6 June, 2013

Outline

- Setting the IoT scene
- Motivating scenarios
- CASSARA Model & Tool
- Conclusion

Rather : a network of converging networks

Data matrix

ONS

RFID, tags & readers

GPS
Mobility

Sensors

CSIRO Things – Sensors, cameras, nanosensors on the ground, ocean, autonomous vehicles & airships

Other Things – Other Smart Internet Connected Objects

Nike shoe sensor

CSIRO virtual fence

Stick on RFIDs

Olinda radio

Smart meter

Proteus pill

OpenIoT High Level Architecture

Motivating Scenario

- An office building just has been renovated. The owner wants to evaluate dust concentration, places which require careful cleaning and deploys massive amounts of low-cost sensors
- Not much point in collecting and processing values from all 1000s sensors
- From which sensors you would like to collect data ??? ← **PROBLEM**
- What factors matters ?? (**YES location is the most critical, but what else ??**)
- Assume: if there 20 sensors within 10m² and user wants only 4 sensors, how to select the **BEST** 4 sensors
- What is meant by **BEST** → **BEST means most suitable to user needs**
- Examining context information allows to select the **BEST** sensors

EXAMPLE set of context information related to sensor selection

availability, accuracy, reliability, response time, frequency, sensitivity, measurement range, selectivity, precision, latency, drift, resolution, detection limit, operating power range, system (sensor) lifetime, battery life, security, accessibility, robustness, exception handling, interoperability, configurability, user satisfaction rating, capacity, throughput, cost of data transmission, cost of data generation, data ownership cost, bandwidth, and trust.

What MATTERS to you MOST ?

Give more priority to them

Background:

No existing system provide such sensor search functionality 😞

SensorMap

(b)

Manage Views | Manage Visualizations | Time Traveler | View Permalink | Sign In

Popular Views

- Seattle
- SwissEx:Genepi
- SwissEx:Wannengrat
- NWSP:Singapore
- NTHU:Taiwan

Filter Sensors by Type

- Temperature
- Rotating Video Camera
- Traffic
- Weather

Filter Sensors by Search

Filter by Search

Save Current View

Save View

Saved Views

You have no saved SensorMap views.

A SensorMap saved view saves your SensorMap settings (e.g. map location and sensor types being viewed).

To save a SensorMap view,

Help | Contact Us

© Microsoft Corporation. | Terms of Use | Privacy | About

Lat 15.6230368 Long 60.8203125

Semantic Sensor Networks (SSN)

Goals and Outcomes

The goal of the W3C Incubator Activity XG was to develop an SSN ontology for sensor discovery and dynamic integration of:

- Heterogeneous sensors and other internet connected objects (ICOs)
- All data produced by such sensors and other ICOs
- Different sensor networks

Results

- SSN ontology for description of sensors and sensor networks
- Extended OGC's Sensor Model Language (SensorML) and four Sensor Web Enablement (SWE) languages, to support such semantic annotations

Sensor-based monitoring in digital agriculture

CASSARAM concepts

Data Models

We extended the Semantic Sensor Network Ontology (SSNO) as follows:

This is how we extended the SSNO (orange colour)

We normalize [0,1] the context information accordingly using min-max ranges.
(e.g. accuracy 74 means 0.74)

We generated 1 millions synthetic sensor data descriptions (individuals). Similar to the one example depicted in green color above

Algorithm 1 Execution Flow of CASSARAM

Require: (\mathbb{O}), (\mathbb{P}), (\mathbb{Q}), (\mathbb{N}), ($\mathbb{S}_{Results}$), ($\mathbb{S}_{Indexed}$), (\mathbb{M}).

```
1: Output:  $\mathbb{S}_{Results}$ 
2:  $\mathbb{S}_{Filtered} \leftarrow queryOntology(\mathbb{O}, \mathbb{Q})$ 
3: if  $cardinality(\mathbb{S}_{Filtered}) < \mathbb{N}$  then
4: return  $\mathbb{S}_{Results} \leftarrow \mathbb{S}_{Filtered}$ 
5: else
6: $\mathbb{P} \leftarrow captureUserPriorities(\mathbb{UI})$ 
7: $\mathbb{M} \leftarrow \text{Plot Sensors in Multidimensional Space } (\mathbb{S}_{Results})$ 
8: $\mathbb{S}_{Indexed} \leftarrow calculateCPWI(\mathbb{S}_{Results}, \mathbb{M})$ 
9: $\mathbb{S}_{Results} \leftarrow rankSensors(\mathbb{S}_{Indexed})$ 
10: $\mathbb{S}_{Results} \leftarrow selectSensors(\mathbb{S}_{Results}, \mathbb{N})$ 
11:  return  $\mathbb{S}_{Results}$ 
12: end if
```

Phase 1: Search

Users express their priorities using GUI tool that generates the SPARQL


```
select ?sensor ?availability ?accuracy ?reliability ?responsetime where{ ?sensor ssn:hasMeasurementCapability ?sensorcapa. ?sensorcapa ssn:hasMeasurementProperty ?property1. ?property1 ssn:hasDataValue ?availability. ?property1 ssn:type ssn:Availability. ?sensorcapa ssn:hasMeasurementProperty ?property2. ?property2 ssn:hasDataValue ?accuracy. ?property2 ssn:type ssn:Accuracy. ?sensorcapa ssn:hasMeasurementProperty ?property3. ?property3 ssn:hasDataValue ?reliability . ?property3 ssn:type ssn:Reliability. ?sensorcapa ssn:hasMeasurementProperty ?property4. ?property4 ssn:hasDataValue ?responsetime . ?property4 ssn:type ssn:ResponseTime.}
```

Phase 2: Index

Generate similarity index by combining context information and user priorities. (i.e. smaller the index, closer to the user preferred request)

Phase 3: Rank

Sort the sensors using indexes

(i.e. smaller the index, closer to the user preferred request)

OR one can use the inverse (1-x) as illustrated in the GUI: no difference

Phase 4: Select

select the top-k sensors from the sorted list

Extended Features I

Comparative Priority-based Heuristic Filtering (CPHF)

Evaluation

Conclusions

- Context-based framework for IoT sensors
- Extended SSNO
- CASSARAM
- CASSARA tool for prioritising sensor properties
- Comparative Priority-based Heuristic filtering
- Prototype development, performance and efficiency measurement

Thank you !

Dr Arkady Zaslavsky, Professor
Senior Principal Research Scientist
Science Leader in Semantic
Data Management
Phone: 02 6216 7132
Email: arkady.zaslavsky@csiro.au

Process of discovery

Semantic Sensor Description for sensor discovery and integration

Semantic Sensor Networks (SSN)

W3C Incubator Activity XG (2009-11)

<http://www.w3.org/2005/Incubator/ssn>

Chairs:

- Commonwealth Scientific and Industrial Research Organization, Australia
- Kno.e.sis Lab, Wright State University, USA

Members:

- Ericsson, USA
- Boeing, USA
- Fundacion CTIC, Spain

Members (continued):

- National University of Ireland (NUIG), Digital Enterprise Research Institute (DERI), Ireland
- University of Surrey, UK
- Universidad Politécnica de Madrid, Spain
- Fraunhofer Gesellschaft, Germany
- Pennsylvania State University, USA
- The Open University, UK
- University of Southampton, UK
- Monterey Bay Aquarium Research Institute, USA

....

kno.e.sis

SSN Ontology structure and uses

The SSN ontology consist of several ontology modules

The ontology can be used for a focus on any (or a combination) of a number of perspectives:

A **sensor perspective**, with a focus on what senses, how it senses, and what is sensed

A **data or observation perspective**, with a focus on observations and related metadata

A **system perspective**, with a focus on systems of sensors, or

A **feature and property perspective**, with a focus on features, properties of them, and what can sense those properties

The SSN Ontology

Adoptions of the SSN Ontology (more recently)

Linked Sensor Data

- <http://knoesis.wright.edu/>

EU FP6 SPITFIRE

- <http://spitfire-project.eu/>

EU FP7 Exalted project

- <http://www.ict-exalted.eu/>

EU FP7 SemSorGrid4Env

- <http://www.semsorggrid4env.eu/>

EU FP7 OpenIoT

- <http://www.openiot.eu/>