

The Internet of Things: An Overview

44-440/640-IoT

Objectives

- Students will be able to:
 - explain what the Internet of Things (IoT) is
 - discuss the history and future of IoT
 - explain the importance of IoT
 - explain how to choose an IoT platform

Definitions

1. A network (**internet**) of sensor-, actuator- and software-equipped devices (**things**) that share information (**of?**) among themselves and other systems as they scheme to take over the world (we may need to work on this last bit) 😊
2. The gathering of, transfer of, and intelligent use of data

For the record, these definitions are clearly much too dry, and do not even *begin* to convey the excitement and potential of IoT

IoT @ Work

1.Sydney Harbour Bridge

2.Hayes Dairy Farm

3.Foot Drop Project

4.Smart Monitoring and Asset Management

5.IoT World Forum - Barcelona

6.Autonomous Vehicles I

7.Autonomous Vehicles II

8.Assistive Technology

Economic Predictions

The implications of these trends are enormous. Vertically defined, stand-alone products and application markets will increasingly become a part of larger **networked “horizontal” systems**.

ICE: What IoT Applications do You Know About?

- In groups of 2-3, put together a list of IoT applications that you are aware of, using the categories below
- We will compare it to the list of > 60 (!) applications that follow
- **Categories:** Cities, Environment, Water, Metering, Security/Emergencies, Retail, Logistics, Industrial Control, Smart Agriculture, Smart Animal Farming, Domestic & Home Automation, eHealth

<https://admin.sli.do/event/ilbgxd8h/polls>

Smart Cities

Smart Cities

01 Smart Parking

Monitoring of parking spaces availability in the city.

02 Structural health

Monitoring of vibrations and material conditions in buildings, bridges and historical monuments.

03 Noise Urban Maps

Sound monitoring in bar areas and centric zones in real time.

04 Smartphone Detection

Detect iPhone and Android devices and in general any device which works with WiFi or Bluetooth interfaces.

05 Electromagnetic Field Levels

Measurement of the energy radiated by cell stations and WiFi routers.

06 Traffic Congestion

Monitoring of vehicles and pedestrian levels to optimize driving and walking routes.

07 Smart Lighting

Intelligent and weather adaptive lighting in street lights.

08 Waste Management

Detection of rubbish levels in containers to optimize the trash collection routes.

09 Smart Roads

Intelligent Highways with warning messages and diversions according to climate conditions and unexpected events like accidents or traffic jams.

Smart Environment

Smart Environment

10 Forest Fire Detection

Monitoring of combustion gases and preemptive fire conditions to define alert zones.

11 Air Pollution

Control of CO₂ emissions of factories, pollution emitted by cars and toxic gases generated in farms.

12 Snow Level Monitoring

Snow level measurement to know in real time the quality of ski tracks and allow security corps avalanche prevention.

13 Landslide and Avalanche Prevention

Monitoring of soil moisture, vibrations and earth density to detect dangerous patterns in land conditions.

14 Earthquake Early Detection

Distributed control in specific places of tremors.

Smart Water

Smart Water

15 Potable water monitoring

Monitor the quality of tap water in cities.

16 Chemical leakage detection in rivers

Detect leakages and wastes of factories in rivers.

17 Swimming pool remote measurement

Control remotely the swimming pool conditions.

18 Pollution levels in the sea

Control realtime leakages and wastes in the sea.

19 Water Leakages

Detection of liquid presence outside tanks and pressure variations along pipes.

20 River Floods

Monitoring of water level variations in rivers, dams and reservoirs.

Smart Metering

Smart Metering

21 Smart Grid

Energy consumption monitoring and management.

22 Tank level

Monitoring of water, oil and gas levels in storage tanks and cisterns.

23 Photovoltaic Installations

Monitoring and optimization of performance in solar energy plants.

24 Water Flow

Measurement of water pressure in water transportation systems.

25 Silos Stock Calculation

Measurement of emptiness level and weight of the goods.

Security and Emergencies

Security & Emergencies

26 Perimeter Access Control

Access control to restricted areas and detection of people in non-authorized areas.

27 Liquid Presence

Liquid detection in data centers, warehouses and sensitive building grounds to prevent break downs and corrosion.

28 Radiation Levels

Distributed measurement of radiation levels in nuclear power stations surroundings to generate leakage alerts.

29 Explosive and Hazardous Gases

Detection of gas levels and leakages in industrial environments, surroundings of chemical factories and inside mines.

Retail

Retail

30 Supply Chain Control

Monitoring of storage conditions along the supply chain and product tracking for traceability purposes.

31 NFC Payment

Payment processing based in location or activity duration for public transport, gyms, theme parks, etc.

32 Intelligent Shopping Applications

Getting advices in the point of sale according to customer habits, preferences, presence of allergic components for them or expiring dates.

33 Smart Product Management

Control of rotation of products in shelves and warehouses to automate restocking processes.

Logistics

Logistics

34 Quality of Shipment Conditions

Monitoring of vibrations, strokes, container openings or cold chain maintenance for insurance purposes.

35 Item Location

Search of individual items in big surfaces like warehouses or harbours.

36 Storage Incompatibility Detection

Warning emission on containers storing inflammable goods closed to others containing explosive material.

37 Fleet Tracking

Control of routes followed for delicate goods like medical drugs, jewels or dangerous merchandises.

Industrial Control

Industrial Control

38 M2M Applications

Machine auto-diagnosis and assets control.

39 Indoor Air Quality

Monitoring of toxic gas and oxygen levels inside chemical plants to ensure workers and goods safety.

40 Temperature Monitoring

Control of temperature inside industrial and medical fridges with sensitive merchandise.

41 Ozone Presence

Monitoring of ozone levels during the drying meat process in food factories.

42 Indoor Location

Asset indoor location by using active (ZigBee) and passive tags (RFID/NFC).

43 Vehicle Auto-diagnosis

Information collection from CanBus to send real time alarms to emergencies or provide advice to drivers.

Smart Agriculture

Smart Agriculture

44 Wine Quality Enhancing

Monitoring soil moisture and trunk diameter in vineyards to control the amount of sugar in grapes and grapevine health.

45 Green Houses

Control micro-climate conditions to maximize the production of fruits and vegetables and its quality.

46 Golf Courses

Selective irrigation in dry zones to reduce the water resources required in the green.

47 Meteorological Station Network

Study of weather conditions in fields to forecast ice formation, rain, drought, snow or wind changes.

48 Compost

Control of humidity and temperature levels in alfalfa, hay, straw, etc. to prevent fungus and other microbial contaminants.

Smart Animal Farming

Smart Animal Farming

49 Hydroponics

Control the exact conditions of plants grown in water to get the highest efficiency crops.

50 Offspring Care

Control of growing conditions of the offspring in animal farms to ensure its survival and health.

51 Animal Tracking

Location and identification of animals grazing in open pastures or location in big stables.

52 Toxic Gas Levels

Study of ventilation and air quality in farms and detection of harmful gases from excrements.

Domestic & Home Automation

Domotic & Home Automation

53 Energy and Water Use

Energy and water supply consumption monitoring to obtain advice on how to save cost and resources.

54 Remote Control Appliances

Switching on and off remotely appliances to avoid accidents and save energy.

55 Intrusion Detection Systems

Detection of windows and doors openings and violations to prevent intruders.

56 Art and Goods Preservation

Monitoring of conditions inside museums and art warehouses.

eHealth

eHealth

57 Fall Detection

Assistance for elderly or disabled people living independent.

58 Medical Fridges

Control of conditions inside freezers storing vaccines, medicines and organic elements.

59 Sportsmen Care

Vital signs monitoring in high performance centers and fields.

60 Patients Surveillance

Monitoring of conditions of patients inside hospitals and in old people's home.

61 Ultraviolet Radiation

Measurement of UV sun rays to warn people not to be exposed in certain hours.

Communication Protocols

Prototyping Platforms

- Arduino, Arduino Yun
- Photon, Electron, Argon
- Raspberry Pi
- BeagleBone
- ESP8266
- Tessel (JavaScript based)

That's a Yotta Data

By 2021, 850 ZB/year will be generated by people and things - mainly things. Of that, ~10% will be worth storing. This is 4x the capacity of existing data centers. This is a job for fog computing!

ZB = 10^{21} bytes = 1 billion TB; 1 YB = 1000 ZB

Cloud Computing

- A suite of services (software + hardware made available over the internet)
- The big 3 providers (Amazon, Google, Microsoft) provide a vast array of services, such as:
 - storage, computing, networking, data analytics, app development, machine learning, etc.

Cloud Computing Advantages

- Obviates the need to:
 - purchase infrastructure
 - configure it: let experts concentrate on security, performance and reliability
 - performance: working on a problem, requires more storage, or more CPUs? A good cloud provider can just spin up more hardware often automatically (all you need is - install software locally

Cloud Computing Advantages

- The amount of data that is produced by IoT devices is *staggering*.
- Analyzing terabytes or petabytes of data requires industrial-strength facilities
- Keeping that data secure also requires significant resources and expertise

A Bite-Sized Guide to Byte Multiples

Multiples of bytes			V · T · E	
Decimal		Binary		
Value	Metric	Value	IEC	JEDEC
1000	kB kilobyte	1024	KiB kibibyte	KB kilobyte
1000^2	MB megabyte	1024^2	MiB mebibyte	MB megabyte
1000^3	GB gigabyte	1024^3	GiB gibibyte	GB gigabyte
1000^4	TB terabyte	1024^4	TiB tebibyte	–
1000^5	PB petabyte	1024^5	PiB pebibyte	–
1000^6	EB exabyte	1024^6	EiB exbibyte	–
1000^7	ZB zettabyte	1024^7	ZiB zebibyte	–
1000^8	YB yottabyte	1024^8	YiB yobibyte	–
Orders of magnitude of data				

Public Cloud Providers

- Amazon Web Services
- Google Cloud Platform
- IBM Cloud
- IFTTT.com
- Microsoft Azure
- data.sparkfun.com
- Ubidots
- and many, many more!

IoT: Big and Bigger

Total number of active device connections worldwide

8B and Counting

The IoT Market

Resources

- http://www.economist.com/blogs/babbage/2010/08/internet_things [read]
- http://www.nytimes.com/2011/12/18/sunday-review/the-internet-gets-physical.html?_r=2&pagewanted=all
- <http://postscapes.com/what-exactly-is-the-internet-of-things-infographic>
- <http://iotlist.co> [lots of IoT examples]
- http://www.libelium.com/resources/top_50_iot_sensor_applications_ranking/
- https://www.cisco.com/c/en/us/solutions/collateral/service-provider/global-cloud-index-gci/white-paper-c11-738085.html#_Toc503317525