


# Model Based Methodology and Framework for Design and Management of Next-Gen IoT Systems

Xu Tao, Davide Conzon, Enrico Ferrera (LINKS Foundation, Turin, Italy) {name.surname}@linksfoundation.com Shuai Li (CEA LIST, Paris-Saclay, France) Shuai.li@cea.fr Juergen Goetz (Siemens AG Corporate Technology, Munich, Bavaria, Germany juergen.goetz@siemens.com

Maillet-Contoz, Emmanuel Michel, Mario Diaz-Nava (STMicroelectronics} Grenoble, France ) {firstname.lastname}@st.com

AbdelHakim Baouya, Salim Chehida (Univ. Grenoble Alpes, Grenoble, France) {name.surname}@univ-grenoble-alpes.fr

Eclipse SAM 101 2020
Security | Al | Modelling


#### CHALLENGES IN NEXT GENERATION IOT SYSTEMS


#### Challenges

to

#### **──→** Contributions

- More complex scenarios that involves the cross IoT platforms/device communication
- IoT systems management and monitoring becoming harder
- Complexity of IoT applications development increased dramatically
- Cost-efficient requirement and physical constraints on IoT System validation

A Model-Based Engineering (MBE) approach to ease the development of the loT systems offering:


- Three abstraction layer modeling methodology
- loT service composition supporting interoperability among heterogenous systems
- Formal verification and validation of the models
- The automatic code generation
- Co-simulation approach with the mixed virtual and real entities runtime loT applications monitoring


#### **BRAIN-IOT MODELING METHODOLOGY**


Three modeling abstraction layer


#### **BRAIN-IOT MODELING & VALIDATION FRAMEWORK**


#### FRAMEWORK IMPLEMENTATION


#### **USE CASE 1: SERVICE ROBOTIC**


**Goal**: The **carts** in the load area should be transferred to the storage area by the **Robots** passing through an **automated door**.

- 1. Door and carts are with the **QR code** attached.
- 2. Robots are equipped with **vision cameras** that allow the QR codes they find.


### **USE CASE 1: SERVICE ROBOTIC SYSTEM MODELS**


#### **USE CASE 2: CRITICAL WATER INFRASTRUCTURE MANAGEMENT**


**Goal**: Develop an **adaptive**, smart **automatic controllable management** system, leveraging prediction models to:

- 1. Increase the security of water supplies
- 2. Optimize the underlaying cost
- 3. More accurate indicators for


decision making, real-time, smart and

adaptive control procedures


### **USE CASE 2: CRITICAL WATER INFRASTRUCTURE MANAGEMENT**


- 1 enables the IoT digital twin solution
  - generating a huge amount of data with simulated models and reduce the cost of the physical devices.
- allows adaptive behaviors in a critical environment
  - implemented as a BRAIN-IoT system model to automatically react abnormal situation.
- 3 provides a user-friendly tool to visualize the runtime states of the critical devices
  - the states of the valves and pumps can be supervised from the sensiNact Studio.


#### TAKE HOME MESSAGE


A Model based Methodology and Framework has been developed for the next generation IoT systems:

- <u>System-level model</u>, which captures the system functionalities and behaviors to help refinement of the software-layer modelling;
- <u>Linking towards real devices and external services</u> through meta-data representation in WoT TD;
- The <u>application code</u> is <u>generated</u> from model for monitoring and controlling the IoT infrastructure;
- System application validation leveraging the simulated IoT devices developed with the BRAIN-IoT physical layer modeling language;
- <u>Monitor the IoT system behaviours</u> and its configurations in a human-friendly graphical manner through the Models@Runtime approach at the execution time.


## CONTACT

**XU TAO** 

Researcher

xu.tao@linksfoundation.com

LINKS Foundation – Leading Innovation & Knowledge for Society


This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 780089.


model-Based fRamework for dependable sensing and Actuation in Mtelligent decentralized IoT systems

BRAIN-IOT