

Events, Picos, and Microservices

Phillip J. Windley, PhD
Enterprise Architect
Brigham Young University
@windley

Internet of Things

The Internet of Things will lead
to a computing experience
that is immersive & pervasive.

Ambient Computing

**STREET
CLOSED**

**DO NOT
ENTER**

DETOUR

The Current IoT Model Won't Scale

Me

The Internet of *My*
Things

The Internet of My Things leads to The API of Me

<http://joinfuse.com>

 Fleet

 Bradford's ...
Chevrolet Cavalier

 Parked at 151 South 1150 East Street,

 Ford F-150

 95% fuel remaining

 Parked at 151 South 1150 East Street,

 Lynne's Burb
Chevrolet Suburban

 8% fuel remaining

 Parked at North 400 West, Orem, UT 8

 Trips

 September
Fleet Totals

1,097	220	\$218
Miles	Trips	Fuel Cost

 Ford F-150

 582.3 miles traveled

 93 trips taken

 \$137.96 total trip cost

 Bradford's Cavalier

 321.6 miles traveled

 70 trips taken

 \$43.69 total trip cost

1. Distributed transaction processing and applications
2. Peer-to-peer messaging and sharing
3. Autonomous coordination and contracts between peers

picos

Picos are online computers

- **Identity**—they represent a specific entity
- **Open event network**—they respond to events
- **Processing**—they run applications autonomously
- **Event Channels**—they have connections to other picos
- **Storage**—they persistently encapsulate both structured and unstructured data
- **Services**—The provide a consistent set of services
- **APIs**—they provide access to and access other online services

Mobile

iCalendar

Rather than a model
where a system
presents an API for
a collection of
resources....

Picos present a
model wherein each
pico presents it's
own, customizable
API

Picos Support A Familiar Model

applications

libraries

objects

container

Picos Are Decentralized & Networked

Built on open standards
Built on open source

<http://github.com/kre>

open source

But it's not just about manufactured things...

This can get complex...

Picos Use an Event Query API

App Programming Model

- Program in any language you like
- Single Page Applications
- OAuth access to pico
- Pico provides
 - user data
 - processing
 - API and inter-pico communications

Events, Picos, and Microservices

Contact info:

Phil Windley

pjw@byu.edu

www.windley.com

[@windley](https://twitter.com/@windley)