

September 22, 2016

Towards Horizontal IoT Platform

Standard Architecture, Open Interfaces and Shared Data

Mahdi Ben Alaya

benalaya@sensinov.com

www.sensinov.com

Biography

- R&D engineer at LAAS-CNRS laboratory in Toulouse, France.
- Ph.D in IoT system interoperability
- Founder and CEO of Sensinov startup.
- Vice Chairman of oneM2M Testing Group.
- Co-founder and technical manager of the open source project Eclipse OM2M.
- IoT tutorials in summer schools and universities worldwide including France, Taiwan, and Korea.
- R&D projects at LAAS-CNRS and Sensinov including ITEA2-USENET, ITEA2-A2NETS, H2020-LSP5-AUTOPilot, ETSI-OSM, and ETSI-SAREF.
- Authored more than 20 refereed publications in international journals and conferences.
- More than 50 contributions to IoT standards.

Outline

- The vision of IoT, stakes and challenges
- oneM2M standard, common architecture for IoT
- Eclipse OM2M, open source oneM2M-based platform
- Sensinov IoT solutions and partnerships

Outline

- The vision of IoT, stakes and challenges
- oneM2M standard, common architecture for IoT
- Eclipse OM2M, open source oneM2M-based platform
- Sensinov IoT solutions and partnerships

The evolution of IoT

IoT vs M2M

M2M paradigm

The ability of machines to communicate with other devices without human interventions.

M2M as an industrial environment

- M2M: based on industrial protocols, closed solutions.
- IoT: common usage applications, open solutions for mass.

M2M as a subset of IoT

- M2M: connects devices, electronic sensors, RFID tags.
- IoT: connects general things, animals, peoples.

M2M as the kernel of IoT

- M2M: plumbing of IoT, required connectivity for things.
- IoT: depends on M2M, not possible without it.

Adopted definition

Global Internet device installed Base Forecast

- 33 Billion Internet Devices By 2020: Four Connected Devices For Every Person In World.

Source: Strategy Analytics, October 2014

Adoption of IoT by industry

- Energy and utilities leading closely followed by automotive and retail.

Source: The M2M adoption Barometer 2014, Vodafone

IoT main challenges

Vertical Fragmentation

vendor-specific solutions, no interoperability, semantic gap.

Power Management

Inefficient battery life-cycles, lack of clean energy.

Increasing Complexity

Large number of devices, Unmanageable, high costs

Security

Weakness in M2M devices, privacy, fraud, cyber attacks.

Network Misalignment

Devices behavior differs from humans: collapse of internet infra.

IoT connectivity

Source AIOTI and ALU

IoT vertical domains

M2M smart grid architecture

M2M smart metering architecture

M2M public transport architecture

M2M E-health architecture

M2M world of connected services

Outline

- The vision of IoT, stakes and challenges
- **oneM2M standard, common architecture for IoT**
- Eclipse OM2M, open source oneM2M-based platform
- Sensinov IoT solutions and partnerships

IoT market fragmentation

Point-to-point
Integrations
don't scale

Monocultures
lock you in

Creating new
integrations is
unpredictable

Past choices
restrict present
action and
future vision

Source: CRYSTAL project/Philips

- The current marketplace is extremely fragmented, which has increased the R&D cost in each specific domain.
- Current M2M silo model is not an efficient way to communicate, it is a barrier to further development.
- Many vertical M2M solutions have been designed independently and separately for different applications, which impedes large-scale M2M deployment.

Standards landscape for IoT

- 143 organizations around the world are involved in M2M standardization according to the Global Standards Collaboration M2MTTask Force.

IoT high level architecture

<http://www.etsi.org/technologies-clusters/technologies/m2m>

Standards for Wide Area Networks

Standards for Wide Area Networks

(3GPP, fixed NW, WiMax...):

Target: protect networks against negative effects of M2M traffic (many devices, non-human traffic ...)

Standards for M2M Area Networks

Standards for Local Area Networks

(ZigBee, BLE, EnOcean, PLC, etc.)

Target: foster use of LAN technology by supporting diverse ecosystem of service providers and device manufacturers.

Standards for vertical industries

Standards for vertical
Industries applications

Target: enable interoperable,
cost-efficient Solutions.

Standards for M2M service capabilities

Standards for M2M Service capabilities:

Target: end-to end enablement across servers, gateways, and devices. Standardized service interfaces.

IoT cross-domain interoperability

- Highly fragmented market with small vendor-specific applications.
- Reinventing the wheel: Same services developed again and again.
- Each silo contains its own technologies without interop.

- End-to-end platform: common service capabilities layer.
- Interoperability at the level of communications and data.
- Seamless interaction between heterogeneous applications and devices.

oneM2M: The Partnership Project

www.oneM2M.org

All documents are publically available

Over 200 member organizations in oneM2M

Open source implementations

Commercial Implementations and Demos

Interoperability events

1st: 14-16 Sep 2015, Nice France

2nd: 10-13 May 2016, Seoul Korea

3rd: (Coming soon) 29 Nov – 02 Dec 2016, Kobe Japan

oneM2M liaisons

Purpose, Work & Deliverables

Purpose

To specify and promote an
M2M Common Service Layer

Work

Six physical 1-week meetings per year
About 5 conference calls per week between the meetings
200+ documents produced and discussed at each meeting
3800 docs in 2013 4200 docs in 2014

Deliverables

Technical Reports and Technical Specifications

Use Cases & Requirements

Technical Specifications

Requirements

TS-0002

Functional
Architecture

TS-0001

Security
Solutions

TS-0003

Service Layer
Core Protocols

TS-0004

HTTP Protocol
Binding

TS-0009

CoAP Protocol
Binding

TS-0008

Management
Enabl^{nt} - OMA

TS-0005

Management
Enabl^{nt} - BBF

TS-0006

MQTT Protocol
Binding

TS-0010

Definitions
& Acronyms

TS-0011

Service
Components

TS-0007

...

oneM2M high level architecture

Entities: AE (Application Entity), CSE (Common Services Entity) and NSE (Network Services Entity)

Reference Point: One or more interfaces - Mca, Mcn, Mcc and Mcc'

oneM2M functional architecture

OneM2M resource structure

OneM2M Resource structure

Resource type representation

oneM2M resource types

OM2M resource tree example

Interworking with non oneM2M Technologies

- The Interworking Proxy Entity (IPE) abstracts and maps the non-oneM2M data model to the oneM2M resources.
- Bidirectional communication between the oneM2M system and a specific technology (Monitor and Control).
- Seamless interaction between applications and devices using the oneM2M Restful API.

Generic data modeling for interworking

- Common abstract data model for non oneM2M devices.

M2M Area Network 1
35

M2M Area Network N

35

Interworking scenario example

ZigBee®

LAN

Middle Node

WAN

Infrastructure
Node

End Device 1

Application 1

Cluster 1

Attribute 1
Command 1

Cluster 2

Attribute 1
Command 1

Application 2

Cluster 1

Attribute 1
Command 1

Gateway

End-Device-1

Descriptor

Description

Data

Measurement-1

Measurement-2

Measurement-3

Resource Type

	CSE
	Application Entity
	Container
	Content Instance

Semantic in oneM2M

- oneM2M offered minor semantic enhancement in release-1 and aims to provide full semantic support in the next releases.

oneM2M base ontology model

Mapping to vertical ontologies

Semantic oneM2M architecture

Generic interworking using semantic

- Non oneM2M devices are described using the oneM2M base ontology + domain specific extensions.
- The Interworking Proxy Entity translates the ontology instance to resources on the CSE based on pre-defined instantiation rules.

oneM2M based smart city deployment example - Busan

Source: SKT

Smart city Busan use case examples

Safety service for Children and the old

- ✓ A Smart location management and a service of smart education supporting which are based on the free communications for the disadvantaged people such as the demented elderly, disabled people, children, infants

Smart marine safety based on drone

- ✓ In order to prevent coast and marine accidents, a drone with device of video transmission and automated pilot devices based on LTE controls the site in real-time.

Application of auto pilot control with only domestic technology

The national first unmanned marine surveillance /Implementation of control system

Outline

- The vision of IoT, stakes and challenges
- oneM2M standard, common architecture for IoT
- Eclipse OM2M, open source oneM2M-based platform
- Sensinov IoT solutions and partnerships

Eclipse: open source ~~IDE~~ ?

A community of open source projects

Over 250 Projects!

Advanced Infrastructure for development

Eclipse Working Groups

Eclipse IoT projects

Ponte

The following are the plan items for the Ponte project: Build a reusable solution for bridging several M2M protocols to REST; Formalize a REST API for reading, writing and...

Kura

Kura aims at offering a Java/OSGi-based container for M2M applications running in service gateways. Kura provides or, when available, aggregates open source implementations for the most common...

Mihini

The Mihini project delivers an embedded runtime running on top of Linux, that exposes an high-level Lua API for building Machine-to-Machine...

Concierge

Concierge is a small-footprint implementation of the OSGi Core Specifications R5 standard optimized for mobile and embedded...

Krikkit

The Krikkit architecture is a publish/subscribe mechanism where rules/policies are registered on edge routers/gateways that have visibility into and communicate with...

Paho

The Paho project has been created to provide scalable open-source implementations of open and standard messaging protocols aimed at new, existing, and emerging applications for Machine-to-Machine...

Mosquitto

Mosquitto provides a lightweight server implementation of the MQTT and MQTT-SN protocols, written in C. The reason for writing it in C is to enable the server to run on machines which do not even have...

Eclipse SCADA

SCADA (supervisory control and data acquisition) is a type of industrial control system (ICS). Industrial control systems are computer controlled systems that monitor and control industrial processes...

Eclipse SmartHome

The Eclipse SmartHome project is a framework that allows building smart home solutions that have a strong focus on heterogeneous environments, i.e. solutions that deal with the integration of...

Californium (Cf) CoAP Framework

Californium (Cf) is an open source implementation of the Constrained Application Protocol (CoAP). It is written in Java and targets unconstrained environments such as back-end service infrastructures...

OM2M contributors, users and interested parties

OM2M architecture

OM2M Building Blocks

- OM2M is a java platform running on top of an OSGi runtime
 - Highly extensible via plugins.
 - Flexible OSGi container: Equinox, Knopflerfish, or others.
 - Flexible database: SQL or NoSQL.
- Each CSE includes required plugins and is build as an Eclipse product using maven and Tycho.

OM2M OSGi-based platform

bundle life cycle

OSGi Architecture

OM2M Service discovery

Extension through three axes:

- Communication binding,
- Interworking,
- Device management

OM2M service discovery and management

OM2M components diagram overview

OM2M graphical interfaces

```

ss "Framework is launched."
 id State Bundle
0 ACTIVE org.eclipse.osgi_3.10.2.v20150203-1939
1 RESOLVED javax.servlet_3.1.0.v20140303-1611
2 RESOLVED javax.xml_1.3.4.v201005080400
3 RESOLVED org.apache.commons.codec_1.6.0.v201305230611
4 RESOLVED org.apache.commons.logging_1.1.1.v20101211721
Fragments=24
5 ACTIVE org.apache.felix.gogo.command_0.10.0.v2012093012
6 ACTIVE org.apache.felix.gogo.runtime_0.10.0.v2012093010
7 ACTIVE org.apache.felix.gogo.shell_0.10.0.v201212010605
8 RESOLVED org.apache.httpcomponents.httpclient_4.3.6.v2014
9 RESOLVED org.apache.httpcomponents.httpcore_4.3.3.v201411
10 ACTIVE org.eclipse.equinox.console_1.1.0.v20140131-1639
11 ACTIVE org.eclipse.equinox.http.jetty_3.0.200.v20131021
12 CNT ACTIVE org.eclipse.equinox.http.servlet_1.1.500.v201403
13 RESOLVED org.eclipse.equinox.launcher_1.3.0.v20140415-200
14 RESOLVED org.eclipse.jetty.continuation_8.1.16.v20140903
15 RESOLVED org.eclipse.jetty.http_8.1.16.v20140903
16 RESOLVED org.eclipse.jetty.io_8.1.16.v20140903
17 RESOLVED org.eclipse.jetty.security_8.1.16.v20140903
18 RESOLVED org.eclipse.jetty.server_8.1.16.v20140903
19 RESOLVED org.eclipse.jetty.servlet_8.1.16.v20140903
20 RESOLVED org.eclipse.jetty.util_8.1.16.v20140903
21 ACTIVE org.eclipse.om2m.binding.http_1.0.0.20160120-095
22 RESOLVED org.eclipse.om2m.binding.service_1.0.0.20160120-
23 RESOLVED org.eclipse.om2m.commons_1.0.0.20160120-0959
24 RESOLVED org.eclipse
Master@francois-VOTRE-MANU
25 ACTIVE org.eclipse
26 RESOLVED org.eclipse
27 ACTIVE org.eclipse
28 RESOLVED org.eclipse
29 RESOLVED org.eclipse
30 RESOLVED org.eclipse
31 ACTIVE org.eclipse
32 RESOLVED org.eclipse
33 ACTIVE org.eclipse
34 RESOLVED org.eclipse
osgi> start 30

```


```

- mn-name
  - acp_admin
  - acpae-924510951
  - acpae-987420501
  - acpae-268930119
  - LAMP_0
 - DESCRIPTOR
 - cin_586540630
 - DATA
  - LAMP_1
  - LAMP_ALL
  in-name

```

Attribute	Value
ty	4
ri	cin-586540630
pi	/mn-cse/cnt-766321079
ct	20160120T121007
lt	20160120T121007
st	0
cnf	application/obix
cs	658

Attribute	Value
type	LAMP
location	Home
appid	LAMP_0
getState	/mn-cse/mn-name/LAMP_0/DATA/la
getState(Direct)	/mn-cse/mn-name/LAMP_0?op=getStateDirect&lampid=LAMP_0
switchON	/mn-cse/mn-name/LAMP_0?op=setOn&lampid=LAMP_0
switchOFF	/mn-cse/mn-name/LAMP_0?op=setOff&lampid=LAMP_0
toggle	/mn-cse/mn-name/LAMP_0?op=toggle&lampid=LAMP_0

Outline

- The vision of IoT, stakes and challenges
- oneM2M standard, common architecture for IoT
- Eclipse OM2M, open source oneM2M-based platform
- **Sensinov IoT solutions and partnerships**

Sensinov IoT Platform

- Global IoT service platform for cross-domain interoperability easing mass-scale deployment in various domains for smart cities, factories of the future, health care, and connected cars.
- Initial focus on Service Providers and Smart Cities.
- Our capabilities make us unique in achieving time to market for our customers through a flexible platform and tools for technology integration.

Interworking Made Easy

- Sensinov intends to become a fast-growing IoT business targeting devices, gateways and cloud applications for mass-scale IoT solutions.

- We help our customers expand their businesses and services independently of the underlying technologies using an integration platform connecting all kind of devices and applications.

Total Addressable Market

Global IoT Opportunity (Source: Machina Research, 2015)

Product and Service positioning

- Application development platform for IoT to quickly connect devices and build secure applications.
- Integration with advanced analytics and connectivity solutions.
- A focus on Standards, Open API and Open Source.

Advanced Analytics

Connectivity

Partnerships

- We are aiming to have solid partnerships worldwide and win-win engagements that make mutual business sense, while remaining focused on our vision.
- Our goal is to work in regional and strategic partnerships with industry leaders who share a similar vision and believe in the value of IoT.

Upcoming Events

- Sensinov Keynote and demonstration at IoT Korea Week 2016
10-14 Oct 2016 at Seoul, Korea
- Sensinov & IBM joint demonstration at oneM2M Showcase Event. “oneM2M Watson IoT and Smart Appliances”
15-17 Nov 2016 at Nice, France
- Sensinov participation to the 3rd oneM2M Interop Event.
29 Nov - 02 Dec 2016 at Kobe, Japan

Thank you for your Attention

benalaya@sensinov.com

www.sensinov.com