

Accada – Open Source EPC Network Prototyping Platform

Christian Floerkemeier Christof Roduner SAP October 2006

Introduction

 There has been a lot of progress in the EPCglobal community on EPC Network

Accada Objective

- Develop an open source RFID prototyping platform that implements the EPC Network specifications
 - To foster the rapid prototyping of RFID applications
- Target groups:
 - EPC Network Novices
 - Illustrate functionality with simple showcases
 - Researcher & Students
 - Provide common codebase for experimental software
 - Application Developer
 - Provide tools to facilitate development

Background

- Based on RFID middleware work started at the Swiss lab back in 2003 in the days of the Auto-ID Center
- Initial version implemented PML, which was developed within the lab
- →Initiated by the Auto-ID Lab St. Gallen/ETH Zurich, but it is today an independent open source effort
 - With contributions from:
 - other Auto-ID Labs
 - external open source developers

Status

- Accada currently features three modules
 - EPCIS
 - Filtering & Collection
 Middleware
 - Reader

Reader Module

Reader Proxy Reader Test Client TCP/HTTP TCP/HTTP XML/ XML/ **Text Text** TCP/HTTP Reader Filtering, Event Generation, Synchronous/Asynchronous Data Dissemination as specified in EPCglobal Reader Protocol Softronica Hitachi Feig Simulator

Tool Support:

- Java Proxy Library
- Graphical Test Client

Implements All Mandatory and Optional Features of the EPCglobal Reader Protocol Version 1.1:

- TCP and HTTP Transport Binding
- XML and Text Message Binding
- Tag Filtering
- Event Generation
- Notification Channels

Can be used in three modes:

- Surrogate
- Simulation
- Embedded

Reader Module

Reader Proxy – Java Interface to facilitate communication

Test Client
With
Graphical User
Interface

USPs...

- Easy way to explore EPCglobal Reader Protocol Features
 - Use simulation engine
- Accelerated application development
 - No need to deal with low-level message transport bindings because of Java Reader Proxy
 - Use simulation framework without RFID hardware
 - Make readers speak the EPCglobal Reader Protocol with our reader module

. . . .

Filtering & Collection Middleware Module

 Need to aggregate information across readers

Middleware Module

Tool Support:

- Web/Java Test Client
- ALE Proxy

Implements EPCglobal Application Level Events Specification Version 1.0:

Uses EPCglobal Reader Protocol to communicate with readers (Accada Reader module shown here)

Middleware Module

USPs.....

- Explore ALE Middleware functionality with our demos
- Simplify application development by combining Accada reader simulation framework with Accada middleware
- Test other ALE implementations with Accada ALE Test Client

Overview

- Accada currently features three modules
 - EPCIS
 - Filtering & Collection
 Middleware
 - Reader

EPCIS module

EPCIS module

EPCIS module

HTTP Capture App

XML/

Text

Capture Interface

HTTP

Release Status

- Reader Module
 - Released alpha version as source and binary (Under BSD License)
 - Tested against conformance spec
- Middleware Module
 - Released alpha version as source and binary (Under BSD License)
 - Tested against conformance spec
- EPCIS Module
 - No source or binary released because spec is not released and not public yet
 - Online sample version only
 - Not tested against conformance spec (not available yet)

Next Steps

- Next major release will feature
 - Reader Management
 - Tag Data Translation
 - Improved Legacy Reader Support
- Certification of Reader and Middleware implementation

Project Information

- Based on Open Source Best Practises
 - Subversion Version Control
 - Maven Build Management
 - JUnit Unit Testing
 - Checkstyle Coding Standards
- Project & Development Team
 - Currently 5 full-time developers plus various part-time

Success Stories So Far

- Contribute 10+ Errors and Bugs to EPCglobal Reader Protocol Working Group
- In Use in 6 Different Research Groups
- Adopted By RFID Integrator for Rapid Prototyping Purposes
- Used in the BRIDGE Project European Union sponsored RFID Research Project

Conclusion

- Open source EPC Network Prototyping Platform
- Three Accada modules currently available:
 - Reader
 - Middleware
 - EPCIS

More information at: www.accada.org

- Goal: Completed EPC Network Implementation by December 2006
 - Featuring also Reader Management & Tag Data Translation

