

Getting Started with a W3C WoT Project

Eclipse Virtual IoT Meetup, 16 Jun 2016

What is the Web of Things?

Application Layer

Internet of Things: Connectivity

What is the Web of Things?

Internet of Things: Connectivity

What is the Web of Things?

Web of Things

Internet of Things: Connectivity

W3C WoT Mission

Not to be yet another standard

Web of Things

"interconnecting existing Internet of Things platforms and complementing available standards"

Overview of WoT Concepts

Outline

- Architecture
 - Things, Deployment Scenarios, and Servients
- WoT Interface
 - Protocol Bindings and the Web
- Thing Description (TD)
 - Metadata and Interactions
- Scripting API
 - Runtime Environment and Portable Apps

Things, Deployment Scenarios, and Servients

http://w3c.github.io/wot/architecture/wot-architecture.html

WOT ARCHITECTURE

Local Thing-to-Thing

- Local discovery
- WoT server exposes "Interactions" through WoT Interface
- WoT client (UI or other Thing) interacts with WoT Interface

Remote Access

- Local and remote discovery
- Remote client gains access to local network (IPv6, NAT traversal, ...)

Remote Access: Integration Hubs

- Hub does local discovery and exposes Things
- Hub can provide virtual Things (e.g., rooms or sensor fusion)
- Hub can integrate and augment legacy devices (gateway)

Remote Access: Cloud Mirror

- WoT server is proxied in the cloud, which exposes Things
- Cloud can provide virtual Things (e.g., buildings or sensor fusion)
- Integrates with mobile app world and cloud-based IoT

Smart Factory / Industrial

WoT also targets requirements from industrial applications

Automotive

WoT activity is in contact with W3C Automotive work

Thing Implementation: WoT Servient

Application Logic:

It can access local hardware, locally connected legacy devices, and remote things through the WoT Interface. For this, the runtime environment must provide the Scripting API (Physical, Client, Server).

Thing Description (TD):

Declares WoT Interface for interaction and provides (semantic) metadata for the Thing. TD is used by WoT clients to instantiate local software object of the Thing.

Resource Model:

Provides a common abstraction across the different protocols. Just like the Web, it allows to identify and address interaction points with URIs.

Protocol Binding:

Converts interactions with Things using information in TD in accordance with lower-layer protocols to have client and server connectors.

WoT Servient on Thing Itself

- Native WoT Things host a servient directly
- TD is provided by Thing directly

WoT Servient on Integration Hub

- WoT servients can run on hubs (e.g., smartphone, gateway)
- Can act as agent for legacy devices
- Multiple servients can be instantiated through sandboxed apps

WoT Servient in the Cloud

- A cloud mirror / device shadow can forward interactions
- Cloud mirror is synchronized with local servient

Protocol Bindings and the Web

http://w3c.github.io/wot/current-practices/ wot-practices-beijing-2016.html#sec-wot-interface

WOT INTERFACE

WoT Interface

Interface exposed by servient to the network

WoT Interface

Interface exposed by servient to the network

Protocol Bindings

Interface can be bound to various protocols

Protocol Bindings

Interface can be bound to various protocols

Protocol Bindings

Multiple bindings possible

Resource Model

Interaction points are Web resources

Servient Role

Servient can act as client or server

Servient Role

• ... or both at the same time

Metadata and Interactions

http://w3c.github.io/wot/current-practices/ wot-practices-beijing-2016.html#thing-description

THING DESCRIPTION

I Want to Use a WoT Servient

What kind of protocols/encodings do you support?

Are there some security constrains?

→ W3C Thing Description (TD)

Describes Thing metadata and interactions

Describes Thing metadata and interactions

Machine clients can understand WoT Interface

Thing-to-thing communication

Describe your Thing based on JSON-LD

- Reach interoperability by a semantic description language
 - based on well established JSON format
 - enables machine interoperability by using (standardized) vocabularies from given @context

- JSON-LD is rooted in the RDF model
 - subject, predicate, object triples

TD Example

```
"@context": [
  "http://w3c.github.io/wot/w3c-wot-td-context.jsonld",
  { "actuator": "http://example.org/actuator#" }
],
"@type": "Thing",
"name": "MyLEDThing",
"uris": [
  "coap://myled.example.com:5683/",
  "http://mything.example.com:8080/myled/"
],
"encodings": ["JSON", "EXI"],
"security": {
  "cat": "token:jwt",
 "alg": "HS256",
  "as": "https://authority-issuing.example.org"
},
"nnonontioc". [
```

```
"properties": [
 "@type": "actuator:onOffStatus",
 "name": "status",
 "valueType": { "type": "boolean" },
 "writable": true,
 "hrefs": [ "pwr", "status" ]
"actions": [
  {
 "@type": "actuator:fadeIn",
 "name": "fadeIn",
 "inputData": {
 "valueType": { "type": "integer" },
 "actuator:unit": "actuator:ms"
 },
 "hrefs": [ "in", "led/in" ]
  },
 "@type": "actuator:fadeOut",
 "name": "fadeOut",
 "inputData": {
 "valueType": { "type": "integer" },
 "actuator:unit": "actuator:ms"
 },
 "hrefs": [ "out", "led/out" ]
```

Type System

- Default currently based on JSON Schema <u>http://w3c.github.io/wot/current-practices/</u> <u>wot-practices-beijing-2016.html#type-system</u>
- Best start with simple types
 - boolean
 - integer
 - number
 - String
- Other systems can be plugged in under "valueType"

How to Create a TD?

- Manually copy, paste, and modify
 - http://w3c.github.io/wot/current-practices/
 wot-practices-beijing-2016.html#td-examples
 - or look into the TD repository
 http://vs0.inf.ethz.ch:8080
 (might be offline from time to time)

- Generate from development framework
 - Serialization based on the interactions provided

Runtime Environment and Portable Apps

http://w3c.github.io/wot/current-practices/ wot-practices-beijing-2016.html#scripting-api

SCRIPTING API

Without Scripting API

Application logic often implemented natively

Scripting API

Common runtime enables portable apps

Scripting API

Common runtime enables portable apps

Scripting API

Common runtime enables portable apps

How to get started?

http://w3c.github.io/wot/current-practices/wot-practices-beijing-2016.html#participation-howto

PARTICIPATION HOWTO

Pick Your Servient Role

- Client Role
 - User interface
 - Machine agent
- Server Role
 - Sensor/actuator
 - Device simulators
- Both ("servient")
 - Configurable client
 - Aggregator using other Things

Pick Your Platform

- Client Role
 - User interface
 - Machine agent
- Server Role
 - Sensor/actuator
 - Device simulators
- Both
 - Hub
 - Cloud proxy

- Angular.js and Web browser
- Python, Ruby, Java, C++, ...
- Arduino, ESP8266, mbed, ...
- Node.js, Java

- Raspberry Pi, smartphone
- Java

Pick Your Protocol(s)

- HTTP
 - Node.js, Jetty, RESTX.io, lighttpd, ...
 - Platform-specific (Arduino, Contiki, NodeMCU, ...)
- CoAP
 - Californium, node-coap, libcoap
 - Platform-specific (Contiki, mbed, NodeMCU, ...)
 - http://coap.technology/
- Others? Design the binding!
 - e.g., MQTT: https://www.eclipse.org/paho/

Pick Your Logic Implementation

Start with native application logic

 Once familiar, follow the Current Practices document for the Scripting API http://w3c.github.io/wot/current-practices/ wot-practices.html

Online Resources

- Interest Group
 - https://www.w3.org/WoT/IG/
 - https://lists.w3.org/Archives/Public/public-wot-ig/ (subscribe to mailing list)
- Documents (for implementers)
 - http://w3c.github.io/wot/architecture/wot-architecture.html
 - http://w3c.github.io/wot/current-practices/wot-practices.html (living document)
 Beijing 2016 Release:
 http://w3c.github.io/wot/current-practices/wot-practices-beijing-2016.html
- GitHub (documents and proposals)
 - https://github.com/w3c/wot
- Wiki (organizational information: WebConf calls, Face-to-Face meetings, ...)
 - https://www.w3.org/WoT/IG/wiki/Main Page
- WoT Projects (implementing WoT Current Practices)
 - https://github.com/thingweb/
 - https://github.com/mkovatsc/wot-demo-devices
 - Please add yours!