

Building Connected Devices

With Thingsquare and Contiki

Overview

- Two hands-on labs:
 - The Big Red Internet Button
 - Build our own IoT cloud service
- Lots of background
- Lots of technology
- Lots of Contiki
- Lots of IoT/IP protocols

Thingsquare

- Build connected systems – leverage the Internet of Things
- Founded in 2012
- Creators of the open source Contiki OS
- Launching in 2014
 - Thingsquare cloud backend
 - Online development environment

Google trend

Gartner Hype Curve, Emerging Technologies, 2012

Gartner Hype Curve, Emerging Technologies, 2013

What is the IoT?

- New technology
 - Wireless, communication, low-power, large-scale, big data, Internet-connectivity
- New concepts
 - New ways of interaction, new ways of thinking
- New business opportunities
- Emerging products and systems

The Connected Home

nest

OUR THERMOSTAT ABOUT US BLOG SUPPORT **BUY**

Control your Nest >

Welcome home
Meet the Nest Learning Thermostat >

PLAY THE NEST VIDEO >

Living with Nest >

Why we made it >

Happy Homes video >

Works with your
Nest Thermostat.

Sunflower design for airflow

Light ring shows you the level of danger

Nest button lets you test Nest Protect and hush alarms

Long-life batteries don't need to be replaced
every year

134 mm

[LEARN MORE ABOUT LIFX ▶](#)

Control the lighting in your house with an app.

[PRE-ORDER NOW](#)

SHIPPING JUNE 2013 (SOLD OUT)

SHIPPING SEPTEMBER 2013 (SOLD OUT)

SHIPPING & LIMITED RETAIL: Q1 2014

LIFX

Monitor Weather
&
Air Quality

Made for
iPod iPhone iPad

netatmo webapp

Flex™ Wireless Activity
and Sleep Wristband ▶

BUY NOW £79.99

The Fitbit family motivates you to stay active,
live better, and reach your goals.

Wireless Trackers ▶

Aria® Wi-Fi Smart Scale ▶

Mobile Tools ▶

We'll help you achieve what you set out to do,
by sharing a full picture of your progress over time.

Features

DESIGN

Enjoy beautiful, discreet design with an intuitive interface. Durable anodized aluminum, a clever use of LEDs and your choice of color and finish make August both elegant and discreet.

BLUETOOTH

August works independently of your home internet service. Reliable Bluetooth technology syncs your phone directly with your August lock.

NO WIRING

There's no need to wire or connect August – it uses standard batteries. That means your lock stays on even if electricity goes down. Sensors will let you know, with indicators, and via email, when the batteries need replacing.

24 hour snooze lets you delay watering. After 24hrs Lono will pick up watering right where it left off.

Too dry? Quickly adjust the watering level for each zone right here.

Turn zones on and off with the touch of a button.

The Cities

streetlinenetworks.com

zolertia.com

Property Owners

Solutions for developers and property owners

Retailers are quickly making Motionloft data a requirement before considering expanding to new locations.

Measure the true value for your property

The Kickstarters

RadioBlock: Simple Radio for Arduino or any Embedded

Sys1

by Eric C

KICKSTARTER

Discover
great projects

Start
your project

Search projects

BLOG HELP SIGN UP LOG IN

Home

Updates 4

Backers 234

Comments 31

Teensy 3.0 - 32 bit ARM Cortex-M4, usable in Arduino and C

by Paul Stoffregen

Home

Updates 11

Backers 3,177

Comments 137

Sherwood, OR

Technology

Funded! This project successfully raised its funding goal on September 16.

Teensy 3.0

1,572
backers
\$70,874
pledged of \$55,000 goal

0
seconds to go

Project by
Paul Stoffregen
Sherwood, OR
Contact me

\$55,421
pledged of \$25,000 goal

0
seconds to go

Project by
Americ
Boston, MA
Contact me

KICKSTARTER

Discover
great projects

Start
your project

Search projects

BLOG HELP SIGN UP LOG IN

Ninja Blocks: Connect your world with the web.

by Ninja Blocks

Home

Updates

Backers

Comments

San Francisco, CA

Open Hardware

Funded! This project successfully raised its funding goal on March 10.

Ninja Cloud

PLAY

578
backers

\$102,935
pledged of \$24,000 goal

0
seconds to go

37
goal

object
page

in Saturday Sep
itner works.

:by
tThings

sp08, MN
it me

acted

Twine : Listen to your world, talk to the Internet

by Supermechanical

Home

Updates

Backers

Comments

Cambridge, MA

Technology

Funded! This project successfully raised its funding goal on January 3, 2012.

3,966
backers

\$556,542
pledged of \$35,000 goal

0
seconds to go

Project by

Supermechanical

Cambridge, MA

Contact me

First created - 0 backed

Has not connected Facebook

Website: <http://supermechanical.com>

marter

Minneapolis, MN

Technology

37
goal

object
page

in Saturday Sep
itner works.

:by
tThings

sp08, MN
it me

acted

Twine : Listen to your world, talk to the Internet

by Supermechanical

Home

Updates

Backers

Comments

Cambridge, MA

Technology

Funded! This project successfully raised its funding goal on January 3, 2012.

3,966
backers

\$556,542
pledged of \$35,000 goal

0
seconds to go

Project by

Supermechanical

Cambridge, MA

Contact me

First created - 0 backed

Has not connected Facebook

Website: <http://supermechanical.com>

What is the common denominator?

IoT System Architecture

- Specialized protocols?
- Smart hubs?
- Direct or indirect connectivity?
- Via the cloud?

Direct connectivity

- WiFi
- 6lowpan

thingsquare

Ayla Networks

Indirect connectivity

- Plenty of standards for different niches
 - ZigBee, Z-Wave, Dash7, Enocean, ANT+, WirelessHART, ...
- Enocean: energy harvesting
- WirelessHART: industrial automation
- ANT+: fitness equipment
- Smart hub required

Bluetooth

- Bluetooth Smart
- Bluetooth beacons, Apple iBeacon
- Low power consumption
 - ~50-100 mW
- Low cost
 - ~\$2 USD

WiFi

- Everyone has WiFi
 - Great for consumer products
- Fast: 11 Mbit/s
- Drawbacks
 - 2.4 GHz
 - Power consumption: ~500-1000 mW
 - Cost: \$10 USD per chip
 - Range
 - Passwords

WiFi passwords: Electric Imp

IPv6 / 6lowpan

- Runs on IEEE 802.15.4
- Lower power consumption than WiFi
 - ~30-60 mW
- Lower cost
 - \$1-\$4 USD
- Automatic meshing
- Very long range
 - Sub-GHz communication
- Drawbacks
 - Lack of infrastructure in homes

IPv6 / 6lowpan contd.

- IPv6 addresses are large
 - 6lowpan compresses headers
- Automatic meshing: RPL
 - Automatically form large (1000+) node networks
 - Self-suppression of control traffic

NFC, QR codes

- NFC: Near-Field Communication
 - A way to convey information in 4-5 cm
 - Useful for identification
 - Not for communication
- QR codes
 - A few to identify things using the smartphone camera

IoT killer applications

Beyond the app

System health

- Monitor vital stats, mitigate problems when they happen
- Or better, identifying trends and tendencies to stop problems before they happen
- Finding bugs is turned into great customer service!

A/B testing – for real

- How can I optimize metric X?
 - Click rate, spending, page views, ...
- Used extensively on the web

A

DOWNLOAD

B

A/B testing

A

B

Analytics

- On the web many metrics used for evaluating and optimizing
 - Click-rate, page-views, unique/returning, time on page, bounce rate, location, browser, etc
- On embedded products, typically hard
 - How do we get access?

Analytics

- When, and for how long, is the fridge open?
- What power level on the microwave oven is used and when?
- What are the ambient sound and light levels in the office?
- Etc, etc.

Analytics

Analytics

<https://www.leanplum.com/>

IoT hardware

IoT hardware

- Sensors and actuators
 - Connects to the physical world
- Microprocessor
 - To be able to do something with the sensors/actuators
- Communication device
 - To communicate with the world
- Power source

Example: Arduino Yun

Example: STM32L+Spirit1

Example: CC2538

Cloud Technology

A cloud server

- Physical servers in a rack
- Virtual servers
 - Amazon AWS
 - Rackspace
- Dedicated service
 - Electric Imp
 - Ayla Networks
 - Thingsquare

A cloud service

- Ruby on Rails
- Java
- Node.js
- MySQL, memcache, redis
- Protocols, user management, data base management

Cloud APIs

- RESTful APIs
 - Access over HTTP/HTTPS
 - GET data
 - POST data
- Websocket connections
- Less widely used: MQTT, CoAP, ...
- Javascript & JSON

Putting it together

1. Bluetooth (Smart) / WiFi
2. WiFi / 6lowpan or through a smart hub
3. RESTful API

A History of the IoT

A brief history of the IoT

- 1985: unlicenced ISM bands
- 1988: ubiquitous computing
- 1991: Pre-IEEE 802.11 (Wi-Fi)
- 1999: wireless sensor networks
- 2003: IEEE 802.15.4 and ZigBee, Contiki
- 2005-2010: IETF 6lowpan, roll, core
- 2012: first WiFi light bulbs, Kickstarter projects

1980s: Ubiquitous Computing

- Mark Weiser (1952-1999)

Photo: Mark's old web page

1990s: WaveLAN

- Before IEEE 802.11

Photo: wikipedia

2000s: Smart dust

- Kris Pister

Photo: Peter Menzel

2000s: wireless sensor networks

2014: Internet of Things

2000s

2010s

Cloud services

- File storage
 - Dropbox
 - Box.net
- Text messages
 - Twillo
 - Nexmo
- Email
 - Mailgun
- ... and almost anything we'd like

Combinational cloud services

- IFTTT

Recipe

if this then that

Trigger

Action

IFTTT

500px

App.net

bitly

blink(1)

Blogger

Box

Boxcar

Boxoh Package
Tracking

Buffer

Buzz
Feed

BuzzFeed

Campfire

Craigslist

Date & Time

Delicious

Diigo

Dropbox

Email

ESPN

Zapier

1 Choose a trigger and action

Need inspiration? Explore existing Zap templates to get you started.

The screenshot shows a Zapier workflow setup. At the top, there are two main boxes: "Github" on the left and "Notify My Android" on the right. Below each box is a dropdown menu. Under "Github", the option "New Pull Request" is selected. Under "Notify My Android", the placeholder text "Choose an Action..." is visible. A red arrow points from the text "WHEN THIS HAPPENS ..." to the "New Pull Request" button, and another red arrow points from the text "... DO THIS" to the "Choose an Action..." button.

WHEN THIS HAPPENS ...

New Pull Request

Github

... DO THIS

Choose an Action...

Notify My Android

Continue

More like this

<http://thingsquare.com>