Tizen/Artik IoT Lecture Chapter 15. IoTivity Notification Service

Sungkyunkwan University

Contents

Notification Service

- Revisit the Observe Usage in Simple Server
- Scenario
- Architecture

Operations

- Start or Stop Notification service
- Discovery of Notification Resource
- Subscription to Notification Resource
- Sending Notify
- Synchronization of Notification Message

Sample

Revisit the Usage of OBSERVE in Simple Server

Observe Registration and notify


```
f(requestFlag & RequestHandlerFlag::ObserverFlag)
 ObservationInfo observationInfo = request->getObservationInfo();
 bserveAction::ObserveRegister == observationInfo.action)
 _interestedObservers.push_back(observationInfo.obsId):
 else if(ObserveAction::ObserveUnregister == observationInfo.action)
 m_interestedObservers.erase(std::remove(
 m_interestedObservers.begin().
 m_interestedObservers.end(),
 observationInfo.obsId),
 m_interestedObservers.end()):
 Entity Handler check observe message &
 push observer into observer list
 tartedThread)
 pthread_create (&threadId, NULL, ChangeLightRepresentation, (void *)this);
 startedThread = 1;
 Create Light Value changed
 Watcher Thread
OCStackResult OC::OCPlatform::notifyListOfObservers ( OCResourceHandle
 resourceHandle
 observationIds
 const std::shared_ptr< OCResourceResponse > responsePtr
OCStackResult OC::OCPlatform::notifyAllObservers ( OCResourceHandle resourceHandle)
```

```
ChangeLightRepresentation (void *param)
LightResource* lightPtr = (LightResource*) param;
while (1)
 sleep (3);
 if (qObservation)
 lightPtr->m_power += 10;
 cout << "\nPower updated to : " << lightPtr->m_power << endl;</pre>
 << lightPtr->getHandle() << endl;</pre>
 OCStackResult result = OC_STACK_OK;
 if(isList0f0bservers) CheckObserverlist
 std::shared_ptr<0CResourceResponse> resourceResponse =
 {std::make_shared<0CResourceResponse>()};
 resourceResponse->setErrorCode(200);
 resourceResponse->setResourceRepresentation(lightPtr->get(), DEFAULT_INTERFACE);
 result = OCPlatform::notifyListOfObservers( lightPtr->getHandle(),
 lightPtr->m_interestedObservers,
 resourceResponse):
 result = OCPlatform::notifyAllObservers(lightPtr->getHandle());
 f(OC_STACK_NO_OBSERVERS == result)
 cout << "No More observers, stopping notifications" << endl;</pre>
 gObservation = 0;
```

- It is possible to make notification service only with IoTivity Base API. However...
 - Notification service can utilize caching and monitoring features
 - Can configure the access policy
 - Topic-based Subscribe and Publish
 - Supports platform independent features
 - Prioritizes the notification
 - Makes fully use of IoTivity Cloud Server
 - etc...

cloud

- D2D Notification Consumer and Providers are in <u>Local Area Network</u>
- D2S Notification Consumer and Providers are connected <u>via IoTivity</u>

Notification Service Architecture

Start or Stop Notification service

[Figure 1] Multicast announcement over Wi-Fi / Ethernet

Start or Stop - Notification Provider


```
printf("MSStartProvider(Accepter: Provider)");
 pedef struct
NSProviderConfig config:
config.subControllability = true;
 NSSubscribeRequestCallback subRequestCallback;
config.subRequestCallback = subscribeRequestCallback;
config.syncInfoCallback = syncCallback;
 NSProviderSyncInfoCallback syncInfoCallback;
config userInfo = OTCS+rdup("OCF_NOTIFICATION");
 /* Set the policy for notification servcie referring to following
NSStartProvider(config);
 Callback Register
 bool subControllability;
 if (policy == NS_POLICY_PROVIDER)
 /* User Information */
 NS_LOG(DEBUG, "Place Provider as a subscription accepter");
 char * userInfo;
 else if (policy == NS_POLICY_CONSUMER)
 Network
 NSProviderConfig;
 NS_LOG(DEBUG, "Place Consumer as a subscription accepter");
 Monitoring Start
 Discovery
 Scheduler
 Consumer, Topic
 List Setup
 Subscription
 Scheduler
  Start Presence
 Scheduler
 Notification
 Methods Register
 Scheduler
Register Presence
 Topic
 Scheduler
```

Start or Stop - Notification Consumer

```
printf("1. Start Consumer\n");
 NSResult NSStartConsumer(NSConsumerConfig config)
 NSStartConsumer(cfg);
 bool isStartedConsumer = NSIsStartedConsumer();
 NS_VERIFY_NOT_NULL(isStartedConsumer == false ? (void *) 1 : NULL, NS_OK);
 NS_VERIFY_NOT_NULL(config.messageCb, NS_ERROR);
 NS_VERIFY_NOT_NULL(config.syncInfoCb, NS_ERROR);
 NS_VERIFY_NOT_NULL(config.changedCb, NS_ERROR);
 NSSetMessagePostedCb(config.messageCb);
 NSSetNotificationSyncCb(config.syncInfoCb);
 NSSetProviderChangedCb(config.changedCb);
 NSSetIsStartedConsumer(true);
 Callback Register
 NSResult ret = NSConsumerMessageHandlerInit();
 NS_VERIFY_NOT_NULL_WITH_POST_CLEANING(ret == NS_OK ? (void *) 1 : NULL,
 NS_ERROR, NSStopConsumer());
 Network
 return NS_OK;
  provider
 Monitoring Start
 presence
 Yes
Discovery
```

Discovery of Notification Resource

Resource Model

Why the subscription message contains 3 distinct URI?

- Notification Message : GET (CRUDN)
- Notification Sync : PUT (CRUDN)
- Notification Topic : PUT (CRUDN)

Subscription to Notification Resource

Sending Notify

Sometimes consumer wants to read the resource synchronously

Start & Discovery Code Sample

```
case 1:
 printf("NSStartProvider(Accepter: Provider)");
 NSProviderConfig config;
 config.subControllability = true; ACCESS Check
 config.subRequestCallback = subscribeRequestCallback;
 config.syncInfoCallback = syncCallback;
 config.userInfo = OICStrdup("OCF_NOTIFICATION");
 NSStartProvider(config);
 break;
case 2:
 printf("NSStartProvider(Accepter: Consumer)");
 NSProviderConfig config;
 config.subControllability = false; Access a
 config.subRequestCallback = subscribeRequestCallback;
 config.syncInfoCallback = syncCallback;
 config.userInfo = OICStrdup("OCF_NOTIFICATION");
 NSStartProvider(config):
```

ovider>

First Notify Message Sending

```
16
```

```
printf("NSSendNotification()");
char title[100];
char body[100];
char topic[100];
printf("id : %d\n", ++id);
printf("title : ");
gets(title);
printf("body : ");
gets(body);
printf("topic : ");
gets(topic);
printf("app - mTitle : %s \n", title);
printf("app - mContentText : %s \n", body);
printf("app - topic : %s \n", topic);
NSMessage * msg = NSCreateMessage();
msg->title = OICStrdup(title);
msq->contentText = OICStrdup(body);
msg->sourceName = OICStrdup("OCF");
if(topic[0] != '\0')
 msg->topic = OICStrdup(topic);
```

NSSendMessage(msg); Notify

ovider>


```
I. Access Policy
```

4.

- Notification Resource URI
- 3. Notification Message(Topic) URI
 - Notification Sync URI

<Consumer>

IoTivity Cloud Connection - Provider

17

IoTivity Cloud Notification Service Register - Provider


```
printf("Enable Remote Service");
if(!IsCloudLoggedin())
 printf("Login required");
 NSPushQueue(DISCOVERY_SCHEDULER, TASK_PUBLISH_RESOURCE, serverAddress)
 break;
NSProviderEnableRemoteService(REMOTE_SERVER_ADDRESS);
 case DISCOVERY_SCHEDULER:
 <Resource Handle Register>
 NS_LOG(DEBUG, "CASE DISCOVERY_SCHEDULER :");
 pthread_create(&NSThread[i], NULL, NSDiscoverySchedule, NULL);
 Cloud Interface
 Provider Service
 Resource
 introspection
 <Discovery Scheduler>
 (Provider)
 case TASK_PUBLISH_RESOURCE:
 StartPresence()
 NS_LOG(DEBUG, "CASE TASK_PUBLISH_PESOURCE : ");
 NSPublishResourceToCloud((char*)node->taskData);
 ResisterResource
 break;
 OCResourceHandle resourceHandles[1] = {NotificationResource.handle}:
 opt Cloud Notification
 OCStackResult res = OCRDPublish(serverAddress, CT_ADAPTER_TCP, resourceHandles, 1,
 [if(Login Cloud)]
 &cbData, OC_LOW_OOS);
 <Notification Resource Handler Register>
 Publish(resource handle)
```

IoTivity Cloud Notification Service Register - Consumer

