Tizen/Artik IoT Lecture Chapter 5. OCF Standard & IoTivity Tutorial

Sungkyunkwan University

Contents

Part 1. OCF Standard Overview

- OCF Standard, OIC Roles & Abstractions
- RESTful Model: URI & CRUDN
- RESTful Resource Model
 - Resource, Resource Type, Link, Collection
 - Core Resources, Interfaces
 - Example

Part 2. IoTivity Overview

- IoTivity Structure: Base, Service
- IoTivity Base Flow
- IoTivity Source Tree

Part 1. OCF Standard Overview

OCF Standard (Originally, OIC standard)

IoT standard that supports service-level interoperability

IoTivity

 An open source software framework implementing OCF Standards

OCF Standard Specifications

OCF Core Spec.

- Spec. about OCF Framework
- ex. OIC Core, Remote Access, Resource Type, Security

OCF Vertical Profiles Spec.

- Spec. about OCF profiles to enable IoT usages for different market segments
- Based on Core Spec.
- ex. <u>Smart Home</u>, Industrial, Healthcare and Automotive

Scope of OCF Standard

OIC Roles & Abstractions

<OIC Roles> **OIC Client**

- Initiate an transaction
- Access an OIC server to get a service

OIC Server

- Host OIC resource
- Send a response and provide service

OIC RESTful Resource Model Layer

- CRUDN → CoAP/HTTP
- Implemented by IoTivity

Resource Mapping

- Entity → OIC Resource
- ex. Smart Home Spec.

OIC Device Specific Implementation of Data Protocol/ Messaging

OIC Roles

- 2 logical roles are defined in OIC architecture
- OIC Client
 - Initiate an transaction
 - Access an OIC server to get a service
- OIC Server
 - Host OIC resource
 - Send a response and provide service
- Based on RESTful Architecture

Relative Reference

- Form: /<path>?<query>
- ex. /oic/p?name=bulb;power=50

URI

- Form: oic://<reg-name>/<path>?<query>
- ex. oic://<UUID>/oic/p
- "oic": scheme for constructing and parsing the main parts
- Path: segmented name
- Query: Separator is ";", Order of query is important

RESTful Model: CRUDN

Operations performed by an OIC client on the resource contained in an OIC server

Operation	Description
CREATE	Create a new OIC resource by OIC server
RETRIEVE	Request the current state or representation of an OIC resource
UPDATE	Request a partial or complete replacing of the information in OIC resource
DELETE	Remove an OIC resource
NOTIFY	Request asynchronous notification of state changes

Applicability	Name	Denotation	Definition
	fr	From	The URI of the message originator.
	to	То	The URI of the recipient of the message.
All messages	ri	Request Identifier	The identifier that uniquely identifies the message in the originator and the recipient.
	cn	Content	Information specific to the operation.
Requests	ор	Operation	Specific operation requested to be performed by the OIC Server.
	obs	Observe	Indicator for an observe request.
	rs	Response Code	Indicator of the result of the request; whether it was accepted and what the conclusion of the operation was. The values of the response code for CRUDN operations shall conform to those as defined in section 5.9 and 12.1.2 in IETF RFC 7252.
	obs	Observe	Indicator for an observe response.

Parameters of CRUDN Messages

Role of RESTful Resource Model

 OIC devices can access the remote OIC devices independently to network protocols.

Embedded Software Lab. @ SKKU

Describe Device's Capability in Abstract and Hierarchical Model

- Colletion Resource/Property
- Resource Property/Attribute

13

RESTful Resource Model: Resource

A physical or software artifact or concept that needs to be made visible and manipulated

- Encapsulate & represent the salient aspects of an entity
- Has address(URI) & properties

Property	Description
Fixed URI (optional)	A fixed URI assigned to an OIC resource for a Resource Type ID (ex. /oic/res, /oic/d)
Resource type title (optional)	Human friendly name to designate the resource type
Resource type ID	"rt" property (ex. oic.r.humidity)
Resource Interfaces	List of the interfaces that may be supported by the resource type
Resource Properties	Definition of all the properties that apply to the resource type
Related Resource Types (optional)	Specification of other resource types that may be referred as part of the resource type, applicable to collections
MIME Types (optional)	Serialization methods (application/cbor, application/json, application/xml)

- **Resource Type**: Resource Template (#)
 - Composed of JSON schema and RAML file

```
"oic.r.switch.binary": {
 "type": "object",
 "properties": {
 "value": {
 "type": "boolean",
 "description": "Status of the switch"
 }
 }
}
```

JSON Schema

→ Properties, Representation

```
get:
 responses :
 200:
 body:
 application/json:
 schema: |
 {
 }
}
```

RAML(RESTful API Modelling Language)

→ Request(CRUDN), Response(CoAP reseponse)

Define the Connection between 2 resources

RESTful Resource Model: Collection

A Resource that also has links

"links" property

RESTful Resource Model: Core Resources

UUID & Collection of other resou	rces	&
Messaging protocol		

Manufacturer, Model, OS information

UUID, Spec ver., Data model ver.

List of Resource Types

List of Interfaces

Device Name, Location, Currency, Region

Availability, LastedActedTime, DeviceStatistics (rx, tx traffic)

FactoryReset, Reboot, StartStatCollection

	Fixed URI	Resource Type Title	Related Functional Interaction	Requirement (M/CR/O)
	/oic/res	Default	Discovery	М
	/oic/p	Platform	Discovery	М
	/oic/d	Device	Discovery	М
	/oic/rts	Resource Type	Discovery	CR
	/oic/ifs	Interface	Discovery	CR
1	/oic/con	Configuration	Device Management	CR
	/oic/mon	Monitoring	Device Management	CR
1	/oic/mnt	Maintenance	Device Management	CR

A view into a resource or collection

- Defined either by OCF core spec. or by vertical spec. or by vendor spec.
- Resource requires at least one interface.
- Determines which methods are allowed and what is the method's functionalities.

Predefined Interfaces in OCF standard

Baseline, List Links, Batch, Read-only, Read-write, Actuator, Sensor

Interface views

"Room" collection - room has lights and fan

```
ex. Links List
RETRIEVE: return all the links
UPDATE: add, modify, delete
link
```

oic.if.baseline²²
Baseline

```
/my/room/1

Read-write "rt": "acme.room", Actuator

Sensor oic.if.rw" oic.if.rw" oic.if.r", "oic.if.rw"] "oic.if.a"

"oic.if.s" oic.if.r" oic.if.r" oic.if.r", "oic.if.rw"]

Read-only oic.if.l" oic.if.l"


Links List oic.if.s", "oic.if.a", "oic.if.baseline"

{"href": "/the/light/2", "rt": "mycorp.light", "if": ["oic.if.a", "oic.if.baseline"]}

Links List of the same of the same
```


- Example Overview
 - Smart light device with i) binary switch & ii) brightness resource
- Device Type: Light Device (oic.d.light)
- Associated Resources
 - Core resources: i) oic/res ii) oic/d
 - Device specific resources: iii) binary switch (oic.r.switch.binary)
 - Other optional resources can be exposed, in this example iv) brightness resource (oic.r.light.brightness)

Device Title	Device Type	Associated Resource Type	M/O
Light	oic.d.light	oic/res (oic.wk.core)	М
		oic/d (oic.d.light)	М
		Binary switch (oic.r.switch.binary)	М
		Brightness (oic.r.light.brightness)	0

RESTful Resource Model: Example

Platform Info.

Device Info.

Resource List of This Device

Light Resource

Dimming Resource

Part 2. IoTivity Overview

Cross-platform

- Supported: Tizen, iOS, Android, Ubuntu, OS X, Windows, etc.
- scons: cross-platform build tool

Support Constrained(Lite) Devices

- IETF RFC 7228 Class 1 & 2
- ex. Arduino

Various API Language Bindings

- C, C++, Java(Android), etc.
- JavaScript: Node.js, IoT.js (Planned)

Class	Data Size (SRAM)	Code Size (Flash)
0	<< 10KiB	<< 100KiB
1	~10KiB	~ 100KiB
2	~50KiB	~250KiB

IETF RFC 7228 Constrained Device

IoTivity Structure: Base Layer

Discovery

Finding a Resource

Messaging

- Connectivity Abstraction
- Remote Access (XMPP)
- Message Switching (Multi-hop)

Security

- Onboarding
- Ownership Transfer
- Provisioning
- Access Control

Discovery Subsystem

[Figure 2	Multicast/Unicast	over WiFi	/ Etherne
------------	-------------------	-----------	-----------

	advertise OCF service	scan OCF service	,
OCF Server	<	find resource	OCF Client
	response "OCF/sen	ver"	
[Figure 3] Advertise/Scan over BLE/BT			

Connectivity	Discovery Mechanism	Description
WiFi & Ethernet (over IP)	IP Multicast	CoAP Multicast Port: 5683 (Assigned by IANA) CoAP Secure Port: 5684
	IP Unicast over UDP	Precondition: OIC Server Address & Port are known
Bluetooth (EDR & BLE)	Using Scan & Advertise	OCF Specific Service UUID

- Open IETF Standard (RFC 7252)
- Compact 4 Byte Header
- UDP (Default), SMS, TCP troagu2
- Strong DTLS Security
- Asynchronous Subscription
- **Built-In Discovery**

CoAP: Constrained Application Protocol IANA: Internet Assigned Numbers Authority

25

Device Management

- Thing Manager
 - Manage groups of things
- Scene Manager
 - Create a scenario for controlling multiple devices

Low-Power Management

- Resource Hosting
 - Offloads request/data handling from remote clients
- Resource Directory
 - Constrained device that needs to sleep and cannot respond to multicast discovery queries

IoTivity Structure: Service Layer (2/2)

Resource Encapsulation

- Resource Broker
 - Remote resource presence check
 - Consistent reachability management for discovered resource of interest
- Resource Cache
 - Maintain last information of remote resource

Resource Container

Protocol Bridge: Integrates non-OCF resources

interface OCF

interface

light interface

IoTivity Base Flow (1/5)

Registering a Resource

- Given a service running on port 5683 in a device at IP address 192.168.1.1,
- If the application registers a resource with a URI path "/light/1",
- The resulting fully qualified URI "oc://192.168.1.1:5683/light/1"

Finding a resource

returns all resources of given type on the network service

Querying resource state (GET)

Setting resource state (PUT)

IoTivity Base Flow (5/5)

Observing resource state

