


Semantic-driven Configuration of Internet of Things Middleware

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

THE 9TH INTERNATIONAL CONFERENCE ON SEMANTICS, KNOWLEDGE & GRIDS

www.csiro.au

October 2013


Australian
National
University


Agenda

- Background and The Problem
- Functional Requirements
- Objectives and Assumptions
- Proposed Solution: CASCoM
- Implementation
- Experimentation, Evaluation and Results
- Future Work and Research Directions

Background and The Problem

- Large number of sensors →
Hard to keep track of capabilities [Descriptions]
- IoT middleware hard to use →
Too complex for non technical users
- Configuration is hard / time consuming even for IT personnel
- Users don't want to deal with technical details


Functional Requirements


Plant
Scientist

Retrieve data from
sensors:
Air temperature,
Air humidity,
Leaf wetness

Need following data
processing
components:
airStressDetector,
phytophtoraMonitor

(a) User Case 1 (Agriculture): A plant scientist wants
to monitor whether the experimental crops can be
infected by *Phytophtora* disease


Environmental
Scientist


Retrieve data from
sensors:
pH, Temperature
Humidity, O₂, CO,
CO₂, dust, sound

Need following data
processing
components:
(MANY) different
components

(b) User Case 2 (Environment): A environmental
scientist wants to monitor environmental pollution in
Canberra, Australia

- IF airTemperature < α AND airHumidity < β THEN airStress level = low ELSE airStress level = high
- IF airStress = high AND leafWetness > δ THEN PhytophtoraDisease = Can-be-infected ELSE = Cannot-be-infected

Real World Scenario


The Australian Plant Phenomics Facility


- Grains Research and Development Corporation (GRDC) trials plant varieties in very many **10m x 10m** plots across Australia.
- Every year, Australian grain breeders plant up to **1 million** plots across the country to find the best high yielding
- Issues in current practices:
 - Site visits are expensive and time-consuming (e.g., 400km away)
 - Lack of accurate information limits the quality of results

Objectives and Assumptions


Phytophtora Monitoring

- Air Stress
- Phytophtora Disease
- Location
- Battery Level


Air Pollution Monitoring

- CO Level
- CO2 Level
- Location
- NO Level
- SP Level
- Air Temperature


Indoor Crowd Movement Monitoring

- RFID Reader
- Camera
- Pressure Sensors

- There are many applications that can perform a given task
- The required data input varies from one application to another


Objectives and Assumptions

Phytophtora Monitoring

Application 1


Application 2


Temperature
 Air Stress

Humidity
 Leaf Wetness

Phytophtora Disease
 Battery Level
 Location

- Each application may support different data inputs
- More data -> More functionalities

Proposed Solutions: CASCOM


- **Orchestrate IoT resources:
Sensors and Data processing components**


Phase 6:

Charith Perera, Arkady Zaslavsky, Chi Harold Liu, Michael Compton, Peter Christen, and Dimitrios Georgakopoulos, Sensor Search Techniques for Sensing as a Service Architecture for The Internet of Things, *IEEE Sensors Journal*, Volume xx, Issue x, 2014

Charith Perera, Arkady Zaslavsky, Peter Christen, Michael Compton, and Dimitrios Georgakopoulos, Context-aware Sensor Search, Selection and Ranking Model for Internet of Things Middleware, Proceedings of the IEEE 14th International Conference on Mobile Data Management (MDM), Milan, Italy, June, 2013


IoT Resource Orchestration


- Step 1: Identify the data items required
- Step 2: Iteratively find the sensors and data processing components that can produce such data items.

Discover Additional Context


- Current battery level -> Remaining battery / Time remaining
Energy efficient sensing

Advantage


Implementation


Users can select questions from ① and search for answers. Then users needs to select an answer from ②. Related tasks are automatically listed in ③. More filtering can be done by answering more questions. Once select a task, system will automatically orchestrate different solutions and listed in ④ . Relevant cost factors will be listed in ⑤ .

Experimentation and Evaluation

- Users required to configure the IoT middleware in such a way that it produces a specific data stream:
 - (1) Monitor *Phytophtora* disease
 - (2) Monitor environmental pollution
 - (3) Monitor and analyse crowd movement (indoor)
- 3 Types of users:
 - (1) A GSN expert
 - (2) An IT expert
 - (3) A non-IT expert
- Measurements:
 - (1) The amount of time taken by easy step
 - (2) Performance when data model increases

Results


- A GSN expert, an IT expert, and a non-IT expert completed the given tasks 50x, 80x and 250x times faster
- The GSN expert saved 88% time by using CASCoM
- Time taken for IoT resource orchestration is less than 4 seconds

Conclusion and Future Work

- Scalable: no algorithmic changes required
- Extendable: add sensor and component descriptions
- Performance: less than 4 seconds for 10,000 (x4) descriptions
- Simplicity and ease of use: support non-technical personal

Future Work

- Tools to support easy description generation
- Automated description generation
- Utility-based sensing / Pay-as-you-go

Thank You!

CSIRO Computational Informatics
Charith Perera

t +61 2 6216 7135
e Charith.Perera@csiro.au
w www.charithperera.net

SEMANTIC DATA MANAGEMENT / INFORMATION ENGINEERING LAB
www.csiro.au

