Tizen/Artik IoT Lecture Chapter 13. IoTivity Cloud

Sungkyunkwan University

Contents

- IoTivity Cloud
 - Architecture
 - Features
- IoTivity Cloud SW Stack
- IoTivity Cloud in Resource Model
- Source Tree
- IoTivity Cloud API
- Air Conditioner Sample

IoTivity Cloud

- Extending accessibility of IoTivity devices over local network (with authentication)
- Senarios
 - Easy-Setup: configuration of the network of unboxed thing devices without input methods
 - Remote Control: communication between resource server and client over network region
 - Event Notification from OIC device to cloud server
 - Device control command from cloud server to OIC device
 - Service Integration(TBD): allowing 3rd party service provider to see and control the resource server

IoTivity Cloud Architecture

Resource Server/Client

- IoTivity-enabled devices
- Handle session through CoAP over TCP/TLS to CI server

Cloud Interface(CI) Server (Region Cloud)

- Region-based server
- Accept connection from clients
- Receive notification data

Global Cloud

- Cluster region clouds
- Provide authentication (OAuth 2.0)
- Registration of resources

IoTivity Cloud Features

- OAuth 2.0 over CoAP
 - Authentication for resource registration & access
- CoAP over TCP
- App-level KeepAlive
- Cloud-centric Interfaces
 - Resource registration, discovery, update, delete, presence
- Requust Queue Broker
 - in order to support PUB/SUB
- Netty Framework (used in Server Base Layer)
 - Asynchronous event-driven framework
 - Support various network protocols for easy socket programming

Features: OAuth 2.0 over CoAP

- OAuth 2.0 (IETF RFC6749)
 - Authorization framework to allow 3rd party app to access to HTTP service restrictively
- OAuth 2.0 over CoAP
 - OAuth 2.0 framework based on CoAP, not HTTP

Figure 1: Abstract Protocol Flow

Original OAuth2

OAuth2.0 over CoAP (Example of Device Registration)

Embedded Software Lab. @ SKKU

CoAP over TCP (#)

- Originally, CoAP is designed to run on UDP.
- UDP is NOT appropriate for Cloud-scale network
 - Reliable Delivery, Congestion Control, Flow Control Mechanism

App-level KeepAlive

- KeepAlive: Recognize disconnection of network session by interaction of simple messages
- Motivation: Limits of TCP-level KeepAlive
 - No consideration on app's lifecycle
 - ex. After app's crash, stop to send KeepAlive message
 - Configuration on KeepAlive is kernel-dependent
 - ex. Interval of sending KeepAlive message

Server Base Stack

- Based on Netty framework
- CoAP over TCP encoder/decoder

Cloud Interface Server

- Server-side OAuth 2.0 handshake
- KeepAlive resource server

Resource Directory Server

- Provides resource registration, discovery, update, delete to CI server
- Resource information DB

Account Server

Manages User & Access Token

Message Queue Broker

PUB/SUB interaction

KeepAlive Resource

Resource Name		URI	Resource Type
Keep-Alive		/oic/ping	oic.wk.ping
Property Name	Value Type	Access Modes	Description
in	integer	W	The time interval for which connection shall be kept alive and not closed e.g. {in: 1}
inarray	Array integers	R	Array of time intervals from Server to Device e.g. {inarray : [1,2,4,8]}

Authentication Resource

- Will be Specified in OIC Spec v1.1
- Resource Directory Resource
 - Will be Specified in OIC Spec v1.1

- cloud (Global/region cloud stack, client sample)
 - account: Account Server process (Java)
 - certificate: Certificate files for IoTivity Cloud
 - interface: Cloud Interface server process (Java)
 - messagequeue: Message Queue server process (Java)
 - resourcedirectory: Resource Directory server process (Java)
 - samples: air conditioner sample, thin light sample (C++)
 - stack: common stack for all server instances (Java)
- resource (RI Layer)
 - include, src: OCAccountManager

IoTivity Cloud API 1/2

Common API in Thing/User

- constructAccountManagerObject()
 - After connecting to Account Manager server, make object to point server
- AccountManager::signUp()
 - Acquire access right on service (AccessToken)
 - Input: AuthProvider addr, AuthCode → Output: AccessToken
 - AuthCode
 - A string made by Auth Service when login with Auth Service ID/PW
 - Auth Service mediates to other 3rd party services(IoTivity Cloud Service)
- AccountManager::signIn()
 - Acquire AccessToken then connect to the service
 - Input: User ID, *AccessToken* → Output: None

IoTivity Cloud API 2/2

Thing-side API

- publishResourceToRD()
 - Register local resource to the cloud server

User-side API

- Resource Introspection API
- findResource(), post(), get(), put(), ...

1. Sign-up & sign-in to cloud's Account Server

```
string host = "coap+tcp://";
 cloud/samples/client/airconditioner/aircon controllee.cpp
host += argv[1];
OCAccountManager::Ptr accountMgr = OCPlatform::constructAccountManagerObject(host,
 CT_ADAPTER_TCP);
mutex blocker;
unique_lock<std::mutex> lock(blocker);
if (argc == 5)
 accountMgr->signIn(argv[2], argv[3], &handleLoginoutCB);
 g_callbackLock.wait(lock);
 Access Token, just do sign-in.
else
 accountMgr->signUp(argv[2], argv[3], &handleLoginoutCB);
 g_callbackLock.wait(lock);
 accountMgr->signIn(g_uid, g_accesstoken, &handleLoginoutCB);
 g_callbackLock.wait(lock);
```

If controllee has *already acquired*

If it has NOT acquired Access Token, do **sign-up** to acquire Access Token then do sign-in.

2. Define resources representing air conditioner

3. Register resource to local OCStack

```
result = OCPlatform::registerResource(airConditioner.m_handle,
568
569
 uri.
570
 rt,
571
 itf.
572
 std::bind(&AirConditionerResource::entityHandler
573
 , &airConditioner, std::placeholders::_1).
574
 OC_DISCOVERABLE);
624
 result = airConditioner.addChildResource(&binarySwitch);
625
626
 result = airConditioner.addChildResource(&temperature);
```

3. Register Device Info Resource

```
631
 ResourceHandles resourceHandles:
632
633
 OCDeviceInfo
 devInfoAirConditioner;
634
 OCStringLL
 deviceType;
635
636
 deviceType.value = "oic.d.airconditioner";
637
 deviceType.next = NULL:
 devInfoAirConditioner.deviceName = "FAC_2016";
 devInfoAirConditioner.types = &deviceType;
 devInfoAirConditioner.specVersion = NULL;
 devInfoAirConditioner.dataModelVersions = NULL;
641
642
 OCPlatform::registerDeviceInfo(devInfoAirConditioner);
```

4. Publish the resources to cloud's Resource Directory

```
result = OCPlatform::publishResourceToRD(host, OCConnectivityType::CT_ADAPTER_TCP,
resourceHandles,
&onPublish);

result = OCPlatform::publishResourceToRD(host, OCConnectivityType::CT_ADAPTER_TCP,
resourceHandles,
&onPublish);
```

Air Conditioner Sample: Controllee

5. Turn on/off air conditioner.

When turning on the air conditioner, notify its state change to

```
observers
 void setBinarySwitchRepresentation(OCRepresentation &rep)
 bool value;
 while (true)
 if (rep.getValue("value", value))
 cin >> cmd;
 m_value = value;
 OCRepresentation
 m_representation.setValue("value", m_value);
 cout << "\t\t\t" << "value: " << m_value << endl:
 switch (cmd[0])
 propagate()
 case '1':
674
 rep.setValue(string("value"), true);
 OCStackResult propagate()
 binarySwitch.setBinarySwitchRepresentation(rep);
 break;
 if (m_interestedObservers.size() > 0)
 case '0':
 std::shared_ptr<OCResourceResponse> resourceResponse =
 rep.setValue(string("value"), false);
 { std::make_shared<0CResourceResponse>() };
 binarySwitch.setBinarySwitchRepresentation(rep);
 resourceResponse->setErrorCode(200);
 break:
 resourceResponse->setResourceRepresentation(getRepresentation(), DEFAULT_INTERFACE)
 return OCPlatform: :notifyListOfObservers( m_handle,
 case 'a':
 m_interesteduoservers.
 goto exit:
 resourceResponse);
 break;
 return OC_STACK_OK;
```

Embedded Söftware Lab. @ SKKU

- 1. Sign-up & sign-in to cloud's Account Server
- 2. Find all resources of OIC devices

3. Turn on/off air conditioner.

cloud/samples/client/airconditioner/aircon_controller.cpp