

The Industrial Internet of Things and Implications for Big Data

An IBM Point of View

Paul Fechtelkotter, LEED® Green Associate
Worldwide Industrial Executive
+1 (508) 801-0924 mobile
plfec@us.ibm.com

Session Abstract

The Internet of Things is enabling a new era in business, connecting the manufacturing floor to products and customers. This workshop will explore the major challenges preventing the Internet of Things from being effectively implemented in the factory setting. Ultimately, the challenge is how to effectively turn the flood of data into actionable information that improves business results. Topics to be discussed include:

- What data to collect.
- Challenges around the data: trust, data quality, bandwidth....
- Interoperability challenges among legacy equipment and new devices
- Operational/cultural challenges in unlocking the data in both operation and design
- How to approach the problem in a systematic manner.
- How to ensure safety, security and regulatory compliance

Integrating systems thinking for interdisciplinary engineering practices in a business case in order to apply new technologies is critical. Requirements are the foundation of deploying technology like The Internet of Things.

Introductions and Agenda

- Setting context
 - What is the IoT?
 - IoT's relationship with “critical infrastructure”
- The need for “systems thinking”
- Considerations of applying analytics and big data
- Open Discussion / Next Steps

What is the Internet of Things...

Emerging networks of sensor enabled objects promise to create **new business models, improve business processes, and reduce costs and risk**

30 BILLION
Sensor enabled objects connected to networks by 2020

212 BILLION

Total number of available sensor enabled objects by 2020¹

212B is **28x** the total population of the world

Things Are...

- sensors, cameras, social media feeds, ...
- (cyber)physical devices
- used to communicate
- able to sense
- use wireless communications
 - due to scale of IOT and limitations on wired infrastructure
- Algorithms and Software Implementations are the owners and controllers of the Sensor Input/Outputs,
- Not all things are homogenous
- # connected things >> # connected people

Enabling Technologies

- Internet
- WiFi
- RFID
- Smartphones / Apps
- Big data
- Cloud computing
- Mobile computing
- Data fusion
- Analytics
- ...

Data and Analytics are important *pieces* of the puzzle, not all of the puzzle

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

© 2014 IBM Corporation

Driving Trends

- Falling cost of RFID sensors (as < 10 cents)
- Falling cost of micro-electromechanical devices (90% in last 5 years)
 - accelerometers
 - gyroscopes
 - pressure sensors
- Falling cost of WiFi routers (as little as \$10)
- Ubiquity of mobile devices
- Decreasing size and increasing capabilities of micro-controllers
- Small but powerful virtual machines

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

IoT Ecosystems

- Industrial Internet
- Cyber-physical systems
- Sensor Networks
- Clouds
- Internet
- Devices
- Sensors
- Communications
- Computation
- **Internets of things**
- **Internet of everything**

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

© 2014 IBM Corporation

IoT Ecosystems

- There are >> # IoT (ecosystems)
- Planned and unplanned
- Interactions (known and unknown)
- Internet of Everything?
- Potential dire consequences
 - Critical infrastructure

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

Critical IT Infrastructures*

Telecommunication infrastructure

Water supply

Electrical power system

Oil and gas

Road transportation

Railway transportation

Air transportation

Banking and financial services

Public safety services

Healthcare systems

Administration and public services

*US Congress definition (Moteff and Parfomak, 2004)

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

© 2014 IBM Corporation

Bad Day in IoT Ecosystem

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

IoT Issues (Critical Infrastructure)

- Security
- Trust
- Reliability
- Availability
- Scalability
- ...
- SMART – scalable, monitored and managed, adaptable, reliable, trustworthy*

*Chonggnag Wang – in Pretz 2013

Source: *Critical Infrastructure Systems and the IoT*,
Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

Security

- Resilience to attacks:
 - Avoid single points of failure / tolerate node failure
- Data authentication:
 - Retrieved address and object information must be authenticated
- Access control:
 - Information providers implement access control on the data provided
- Client privacy:
 - Difficult to determine client identify via observation

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

© 2014 IBM Corporation

Trust

- Very difficult to test and prove
- Identity Management essential
 - At the micro (sensor) level must be bounded by a high level of granularity
 - Scale of IOT → this a large-complex issue as nodes/hops/branches grow
- Loss of trust can be asserted
- Presence of trust can never be asserted

Voas 2014, private communication

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

© 2014 IBM Corporation

Reliability

- No new critical failures cases shall be added to safety critical systems
- New applications shall not open up new risks
- Maintenance and repairs due to reliability issues need to be avoided
- No new security risks, including privacy issues
- Sandboxing can be used to study and increase reliability

Source: *Critical Infrastructure Systems and the IoT*,
Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn
State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

Reliability/Safety

- The IoT application shall not deadlock or terminate abnormally
- Parameters must be in a specific range
- Certain events may not happen (hazards).
 - E.g. certain messages (on the external APIs) are not permitted

Prehofer 2013

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

Security and Vulnerability

- Increased connectivity
 - handheld devices
 - smart homes
 - smart cars
 - wireless enabled devices
- Increases attack surface
- Apps and plug-ins available to the public
- Vulnerabilities inadvertently created or deliberately planted

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

Scalability

- “The foundation of IoT is data” (Hurlburt 2012)
- In 2012 about 3.7 million things were connected to the Internet (Pretz 2013) → but may be many more today > 1 billion
- 50 billion things by 2020, 1 trillion by 2022 (Pretz 2013) → possibly many more
- Traffic and loading issues
 - Particularly for private clouds

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

Simple Interactions in IoT

- Through IoT interaction a “harmless” piece of software may eventually cause a catastrophic failure

- How does failure in S_n affect S_1 ?
- How do we anticipate/mitigate?
- Who is responsible?

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

Complex Interactions in IoT

- How does failure in S_n affect S_1 ?
- Can security vulnerability in S_n affect S_1 ?
- Who is responsible?

Source: *Critical Infrastructure Systems and the IoT*,
Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST
Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

So what do we do? Need a Comprehensive Approach

- Process (e.g. Requirements Engineering)
- Process discipline
- Standards (harmonization?)
- Understanding interactions
- People (i.e. licensure)
- Tools

Source: *Critical Infrastructure Systems and the IoT*,

Phil Laplante, CSDP, PE, PhD, Prof. of SW and Sys. Eng., Penn State, NIST Guest Researcher/IoT project
VP for Technical Activities and Conferences, IEEE Computer Society
IBM InterConnect 2015

Success will require intelligent trade-offs and a continuous balancing act.

Ability to use data

Operator Overload

Standards

Safety / security

Data availability / access

Communications Bandwidth

Implementation Cost

Data Security

Data quality

A systematic approach is absolutely necessary

Requirements, design, architecture, change management or testing can create benefits or prevent problems.

Number of rooms: 160

Number of windows 1,257 (look upon a wall, one into floor!)

Number of doors 467 (Many open up into a wall)

Number of fireplaces: 47

Number of chimneys: Presently 17 with evidence of 2 others

Number of kitchens: 5 or 6

Number of staircases: 40 (some leading to ceiling))

Blueprints available: No, Mrs. Winchester never had a master set of blueprints, but did sketch out individual rooms on paper and even on tablecloths

Winchester Mystery House 1884 – 1922 (24*7)

A different perspective...

GE's Goal is to integrate *the right things the right way*, not create silos.

*"We really believe that world is changing ... to an integrated-systems world, where the component is no longer the most important piece ... **systemic behavior**" - Chris Drumgoole, COO of IT for GE*

New “Industrial Internet” Report From GE Finds That **Combination** of Networks and Machines Could Add \$10 to \$15 Trillion to Global GDP

A systematic life cycle works – success starts with requirements

A new generation of software professionals are transforming our world. And the market is heading toward a process ethically and legally.

Professional licensure for Software Engineering

National Society of Professional Engineers
Professional Engineers in Industry (PEI)
1420 King Street
Alexandria, VA 22314
<http://www.nspe.org/pei>
pei@nspe.org

Task Force Report and Recommendation for Computer and Software Engineering Licensure Path

NCEES
advancing licensure for engineers and surveyors

Professional licensure for Software Engineering

- Certification is generally voluntary (sunset)
- Licensure is a privilege granted by state and territorial legislatures
- Engineering licensure is the hallmark of a true professional
- Signifies competence in field
- Recognized Internationally

Applying analytics

- Setting up the 'word problem' correctly is critical to success.

How I see math word problems:

If you have 4 pencils and I
have 7 apples, how many
pancakes will fit on the roof?
Purple, because aliens don't
wear hats.

Individual thoughts can be misleading when doing Big Data Analytics
- Correlation does not equal causation.

Number people who drowned by falling into a swimming-pool

correlates with

Number of films Nicolas Cage appeared in

Per capita consumption of cheese (US)

correlates with

Number of people who died by becoming tangled in their bedsheets

So, what's the Problem?

Data / Information Silos = Optimization in Silos

RM = Requirements Management

PLM = Plant Lifecycle Management (software)

EPC = Engineering, Procurement, Construction provider

EAM = Enterprise Asset Management (software)

O/O = Owner/Operator

Information Flow is also affected by Complicated Ecosystem

Analytics Spectrum

Time Segmentation

What is needed....

- A decision support platform that is open and agile

Predictive Analytics Continuum

Use the optimal technology to fit the problem at hand and produce the best business value at lowest cost. Take full advantage of both human and financial capital to achieve this

Better outcomes driven by data, analytics, and business process optimization

A responsive and closed loop cycle is needed for success

SPC charts: Which ones require attention?

QEWS makes changes visible

Only this product will alert
on the QEWS dashboard

QEWS Demonstration Results: Earlier Detection

This chart shows SPC analysis results for a set of yield data. SPC alerts when a point falls outside the control limits (at the extreme right-hand side of the chart.)

This chart shows QEWS analysis results for the same set of data as above. The x-axis is aligned in time to the chart above. QEWS alerts when the cumulative evidence crosses above the horizontal threshold line (in black.)

In this case, QEWS alerted 8 weeks earlier than SPC.

QEWS case study results: earlier detection

QEWS detected a problem in warranty claims data **39 months earlier** than the client's existing systems.

By the time the client's systems detected the problem, an additional 172,099 vehicles had been sold, and an additional 1,525 warranty claims had been made.

Quality in the product lifecycle

It's vital to detect quality problems as quickly as possible

Even a small delay in detecting a quality problem can have big costs:

- reworked or scrapped product
- recall of defective product
- higher costs in warranty claims
- loss of customer satisfaction
- delayed product shipments

Quality “information “ in the product lifecycle

It's vital to Feedback quality data as quickly as possible

Continuous Engineering

rethink, redesign, reintegrate, and re-innovate

The Watson Family

Watson combines transformational capabilities to deliver a new world experience

1 Understands
natural language
and human style
communication

3 Adapts and learns
from training,
interaction, and
outcomes

2 Generates and
evaluates
**evidence-based
hypothesis**

Watson understands me.

Watson engages me.

Watson learns and
improves over time.

Watson helps me
discover.

Watson establishes trust.

Watson has endless
capacity for insight.

Watson operates in a
timely fashion.

What makes a great use case

Have a question and answer requirement, with questions posed in natural language

Seek answers and insights from a defined data repository (i.e. corpus) comprised largely of unstructured data

Provide transparency and supporting evidence for confidence weighted responses to questions and queries

If you are interested in more information.....

Power and the Industrial Internet of Things (IIoT)

*Engineering complex systems to build
Smart Plants in a Smart Grid*

Contents

- 1 Summary
- 3 Requirements-Driven Engineering
- 3 Box: A Biological Model for Complex System Controls?
- 5 Systems Engineering
- 6 Standards and Non-Functional Requirements
- 7 Box: Why Systems and Software Fail
- 10 Professional Software Engineer
- 11 Conclusion
- 12 References

Summary

The Internet of Things (IoT) is coming to the energy and manufacturing industries. The world's energy infrastructure, in particular, is undergoing a user-centered, software-driven, digital transformation—a change from the material and mechanical innovations that have sparked changes in other industries and other times.¹ These changes, moreover, are coming to an American infrastructure that earned a barely passing grade of D+ from the American Society of Civil Engineers: “an aging electrical grid and pipeline distribution systems, some of which originated in the 1880s.”²

The Internet of Things (a.k.a., Cyber-Physical Systems, Industrie 4.0, The Fourth Industrial Revolution, the Industrial Internet, Big Analog Data Solutions, Smarter Planet, Intelligent Systems) has captured the technological world's imagination. Connecting computers, smart phones, sensors, appliances, machinery, vehicles, utilities, and a host of other elements into a reliable, efficient whole could be the biggest engineering challenge we've ever faced.

Though the IoT is in its infancy, by the end of 2013 it already included about 20 billion connected devices (out of about 187 billion connectable devices). That number will grow to 30 billion by 2020.³

In 2014, most of those connected things belong to the Consumer IoT (with smart phones topping the list). But another, less visible Industrial Internet of Things (IIoT), with its heavy duty infrastructure (e.g., power, transportation) and applications (e.g., industrial equipment, smart plants, smart automobiles, advanced medical devices), will pose a bigger challenge and offer greater rewards.

CONTACT:

Paul Fechtelkotter

Global Executive, Energy and Industrial Infrastructure

IBM , Analytics, IoT Division

Cell: 508-801-0924 Email: plfec@us.ibm.com

LinkedIn: www.linkedin.com/in/paulfechtelkotter/en

Learn more at: www.ibm.com/continuousengineering

© Copyright IBM Corporation 2013. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. IBM, the IBM logo, Rational, the Rational logo, Telelogic, the Telelogic logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

References from Dr. LaPlante's slides

Feng, Yi, et al. "An approach for evaluating availability and performability of data processing center in the internet of things environment." *First International Conference on Pervasive Computing Signal Processing and Applications (PCSPA)*, 2010..

Hurlburt, George F., Jeffrey Voas, and Keith W. Miller. "The Internet of things: a reality check." *IT Professional* 14.3 (2012): 56-59.

Jalali, Sukriti. "HiTech Solution Central Tata Consultancy Services Mumbai, India." *IEEE Recent Advances in Intelligent Computational Systems (RAICS)*, IEEE, 2013.

Mell, Peter, Timothy Grance, National Institute of Standards and Technology (NIST), *Cloud Computing Definition*, NIST SP 800-145, 2011.

Prehofer, Christian. "From the Internet of Things to Trusted Apps for Things.", *IEEE International Conference on and IEEE Cyber, Physical and Social Computing*. IEEE, 2013.

Pretz, Kathy, "The Internet of Things: The Connected Revolution" *The Institute*, March 51.3 (2013).

Uckelmann, Dieter, Mark Harrison, and Florian Michahelles. "An architectural approach towards the future internet of things." *Architecting the Internet of Things*. Springer Berlin Heidelberg, 2011. 1-24.

Weber, Rolf H. "Internet of Things—New security and privacy challenges." *Computer Law & Security Review* 26.1 (2010): 23-30.

Acknowledgements and Disclaimers

Availability: References in this presentation to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates.

The workshops, sessions and materials have been prepared by IBM or the session speakers and reflect their own views. They are provided for informational purposes only, and are neither intended to, nor shall have the effect of being, legal or other guidance or advice to any participant. While efforts were made to verify the completeness and accuracy of the information contained in this presentation, it is provided AS-IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, this presentation or any other materials. Nothing contained in this presentation is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software.

All customer examples described are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual environmental costs and performance characteristics may vary by customer. Nothing contained in these materials is intended to, nor shall have the effect of, stating or implying that any activities undertaken by you will result in any specific sales, revenue growth or other results.

© Copyright IBM Corporation 2014. All rights reserved.

- **U.S. Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.**

IBM, the IBM logo, ibm.com, Rational, the Rational logo, Telelogic, the Telelogic logo, Green Hat, the Green Hat logo, and other IBM products and services are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml

If you have mentioned trademarks that are not from IBM, please update and add the following lines:

[Insert any special third-party trademark names/attribution here]

Other company, product, or service names may be trademarks or service marks of others.