U^b

b UNIVERSITÄT BERN

 u^{t}

UNIVERSITÄT RERN

Internet of Things

X. Application Layer Protocols

Prof. Dr. Torsten Braun, Institut für Informatik

Bern, 03.05.2021 - 10.05.2021

Internet of Things: Application Layer Protocols UNIVERSITÄT Table of Contents

- 1. Introduction
- Web Services for IoT
- 3. Representational State Transfer for IoT
- 4. Constrained Application Protocol
- 5. Message Queuing Telemetry Transport
- Advanced Message Queuing Protocol
- 7. Data Distribution Service

UNIVERSITÄT BERN

1. Introduction

1. Application Scenarios

 Goal: End-to-end communication between server and sensors using standard application protocols possibly running on top of TCP/UDP/IP.

Options

- Direct communication using HTTP or CoAP
- Proxy for protocol translation,
 e.g., between HTTP and CoAP

UNIVERSITÄT

1. Introduction

2. Application Layer Protocols for the IoT

IINIVERSITÄT

2. Web Services for IoT

By using web service technology for smart object applications, existing

- web-service-oriented systems,
- programming libraries, and
- knowledge
 can be directly applied to smart object applications.

Smart object applications

- can be directly integrated with existing business systems.
- use the same interfaces and systems as existing business systems.
- can be integrated into enterprise resource planning systems without any intermediaries, reducing complexity of the system as a whole.

u^{t}

UNIVERSITÄT BERN

2. Web Services for IoT

1. Web Services Concept

UNIVERSITÄT BERN

2. Web Services for IoT

2. Web Services in IoT

u^{t}

UNIVERSITÄT BERN

2. Web Services for IoT

3. IoT with HTTP / CoAP

Payload

CoAP

UDP

Constrained link

UNIVERSITÄT

2. Web Services for IoT

4. IoT Protocol Stack

b Universität Bern

3. REST for IoT

1. Representational State Transfer

Representation

- Data or resources are encoded as representations, e.g.,
 - Resource: temperature
 - Representation: decimal number

- State

- All necessary state needed to complete a request must be provided with the request.
- Clients and servers are stateless.
- A client cannot rely on any state to be stored in the server, and a server cannot rely on any state stored in the client.
- This does not pertain to the data stored by servers or clients, only to the connection state needed to complete transactions.

Transfer

 Representation and state to be transferred between client and server

IINIVERSITÄT

3. REST for IoT

2. Resource Oriented Architecture for IoT

REST is based on the notion of a resource to be used/addressed and has the following constraints:

- Resource Identification
 - Web relies on Uniform Resource Identifiers (URI) to identify resources.
- Uniform Interface
 - Resources should be available through a uniform interface with well-defined interaction semantics.
 - → HTTP with 4 main operations:
 - GET, PUT, POST, DELETE
 - Most web service applications offer RESTful interfaces.

- Self-Describing Messages
 - Web: HTML
 - Machine-oriented services:
 Media types such as
 Extensible Markup Language,
 JavaScript Object Notation have gained widespread support across services and client platforms.
 Efficient XML Interchange can be used for constrained environments.

3. REST for IoT

b UNIVERSITÄT BERN

3. Data Formats for Web Services: XML/JSON


```
<xml>
 {"sensors":
 [{"name": "Temperature",
 <sensors>
 "value": 26.1}]
 <sensor>
<name>Temperature</name>
 <value>27.1</value>
 </sensor>
 </sensors>
</xml>
```

u^{t}

UNIVERSITÄT BERN

3. REST for IoT

4. REST Web Service Transfer

IINIVERSITÄT

3. REST for IoT

5. REST Web Service Transfer Example

HTTP Request HTTP Response HTTP/1.1 200 OK **GET** /sensors/temperature HTTP/1.1 Content-type: application/json Content-type: application/json {"sensors":[{"name": "Temperature", "value": 26.1}]}

UNIVERSITÄT

3. REST for IoT

3.6 Operations

- GET on http://.../spot1/sensors/temperature
 - returns the temperature observed by spot1,
 i.e., it retrieves the current representation of the temperature resource.
- PUT on http://.../sunspots/spot1/actuators/leds/1
 - switches on the first LED of the SunSPOT,
 i.e., it updates the state of LED resource.
- POST on http://.../spot1/sensors/temperature/rules
 - with a JSON representation of the rule as {"threshold":35} encapsulated in the HTTP body creates a rule that will notify the caller whenever the temperature is above 35°.

- DELETE on http://.../spot
 - is used to shutdown the node.
- DELETE on http://.../spot1/sensors/temperature/rules/1
 - is used to remove rule number 1.
- OPTIONS to retrieve the operations that are allowed on a resource.
 - allows applications to find out what operations are allowed for any URI.
 - Example: an OPTIONS request on http://.../sunspots/spot1/sensors/tilt returns GET, OPTIONS.

u^{b}

4. Constrained Application Protocol

- realizes a subset of HTTP functions
- is optimized for constrained environments.
- offers features such as built-in resource discovery, multicast support, and asynchronous message exchange.
- adopts datagram-oriented transport protocols such as UDP.
- introduces a two-layer structure to ensure reliable transmission over UDP.
 - Request/response interaction layer to transmit resource operation requests and request/response data.
 - Message layer to deal with asynchronous interactions with UDP

u^{b}

IINIVERSITÄT

4. CoAP

1. Features

- constrained web protocol fulfilling machine-to-machine (M2M) requirements
- asynchronous message exchange
- low header overhead and parsing complexity
- URI and Content-type support
- simple proxy and caching capabilities

- optional resource discovery
- UDP transport with optional reliability supporting unicast/multicast requests (to query several devices simultaneously)
- stateless HTTP-CoAP mapping, allowing proxy to provide access to CoAP resources via HTTP and vice versa
- security usingDatagram Transport Layer Security

$u^{^{\mathsf{b}}}$

b UNIVERSITÄT BERN

4. CoAP

2. Message Layer

- to control message exchanges over UDP between two endpoints
- Messages are identified by an ID to detect duplicates and to provide reliability.

Message types

- Confirmable
 - requires a response, which can be piggybacked in an acknowledgement or sent asynchronously in another message, if the response takes too much time to be computed.
- Non-Confirmable
 - needs to be neither acknowledged nor replied.
- Acknowledgement
 - confirms the reception of a confirmable message and can contain the piggybacked response to the confirmable message.
- Reset
 - if a confirmable message cannot be processed

universität

RERN

4. CoAP

3. Message Response Types

universităt

4. CoAP

4. Request/Response Interaction Layer

- Request and Response messages include method or response code.
 - A Request consists of the method that should be applied to the resource, the identifier of the resource, a payload, an Internet media type (if any), an optional meta-data about the Request.
 - A Response is identified by the code field in the CoAP header, which indicates the result of the Request.
 - Token option to match Responses to Requests independently from underlying messages.
- CoAP implementation over non-reliable transport must include reliability mechanisms.

$oldsymbol{u}^{^{b}}$

UNIVERSITÄT

4. CoAP

5. Frame Format

- Version = 1 in the current version.
- Type:
 - (0) Confirmable
 - (1) Non-Confirmable
 - (2) Ack
 - (3) Reset

 Token Length: 4-bit unsigned integer indicating the length of the variable-length Token field (0-8 bytes).

UNIVERSITÄT

4. CoAP

6. Methods

- GET

 retrieves a representation for the information corresponding to the resource identified by the request URI.

- POST

requests the processing of the representation enclosed in the resource identified by the request URI.
 Normally, it results in a new resource or the target resource being updated.

- PUT

 requests that the resource identified by the request URI be updated or created with the enclosed representation.

DELETE

 requests that the resource identified by the request URI be deleted.

IINIVERSITÄT

4. CoAP

7.1 Requests with Piggybacked Responses

- Client sends request using Confirmable or Non-Confirmable message.
- Acknowledgement
 contains response
 message
 (identified by token) or
 failure response code for
 Confirmable message.

UNIVERSITÄT

4. CoAP

7.2 Requests with Separate Responses

- If a server is not able to respond immediately to a request carried in a Confirmable message, it simply responds with an Empty Acknowledgement message so that the client can stop retransmitting the request.
- When the response is ready, the server sends it in a new Confirmable message (which in turn needs to be acknowledged by the client).

u^{b}

UNIVERSITÄT

Server

4. CoAP

8. Observe Functionality

- HTTP transactions are client-initiated:
 - A client must perform GET operations again and again (pulling), if it wants to stay up to date about a resource's status.
 - Pull model becomes expensive in a resource-limited environment.
- CoAP uses an asynchronous approach to support pushing information from servers to clients: Observation.
 - In a GET request, a client can indicate its interest in further updates from a resource by specifying the "Observe" option.
 - If the server accepts this option, the client becomes an observer of this resource and receives an asynchronous notification message each time it changes.
 - In notifications, Observe Option provides a sequence number for reordering detection.
 - All notifications carry token specified by client.

GET /temperature Token: 0x4a Observe: 0

2.05 Content Token: 0x4a Observe: 12

Client

Payload: 22.9 Cel

2.05 Content Token: 0x4a

Observe: 44

Payload: 22.8 Cel

2.05 Content Token: 0x4a Observe: 60

Payload: 23.1 Cel

UNIVERSITÄT BERN

4. CoAP

9. URIs

CoAP URIs are very similar to HTTP URIs, providing the means to locate the resources.

```
"coap:" "//" host
[":" port] path
["?" query]
```


- Host can be provided either as an IP address, or a name, which should be resolved using a resolution service such as DNS.
- UDP port where the end-point is listening.
- Path defines resource in that host.
- Query in the form of "key=value" pairs enables parameterization of the resource.

universität

4. CoAP

10. Service Discovery

- CoAP servers can provide a resource description available via the well-known URI /.well-known for resource discovery (unicast or multicast)
- Clients then access this description with a GET request on that URI.
- The same description could be advertised, or even posted to a description directory.

UNIVERSITÄT BERN

4. CoAP

11. Scenario

IINIVERSITÄT

4. CoAP

12. HTTP-CoAP Mapping

As CoAP implements a subset of the HTTP functionalities, there is a direct mapping between them.

- CoAP-HTTP Mapping
 - enables CoAP clients to access resources on HTTP servers through an intermediary.
 - Mapping is straightforward, requiring the translation of HTTP Status Codes to CoAP Response Codes.

- HTTP-CoAP Mapping
 - enables HTTP clients to access resources on CoAP servers through an intermediary.
 - Mapping requires filtering of those codes, options, and methods that are not supported by CoAP.

4. CoAP

b Universität Bern

4.13.1 Web/WSN Integration by Proxies/Intermediaries

4. CoAP

b UNIVERSITÄT BERN

4.13.2 Web/WSN Integration by Proxies/Intermediaries

5. Message Queuing Telemetry Transport Protectol

- Use of MQTT in The Things Network
- MQTT client publishes messages to MQTT broker.
- Every message is published to an address, known as a topic.
- Clients can subscribe to multiple topics and receive every message published to each topic.
- Messages may be retained for future subscription.

- MQTT is a binary protocol and requires fixed header of 2-bytes with small message payloads.
- TCP is used as transport protocol and TLS/SSL for security.
- MQTT is neither designed for device-to-device transfer nor for multicast data to many receivers.
- To enhance real-time performance of the MQTT servers, they have to maintain longlived TCP connections with clients or devices.

universität

BERN

5. MQTT

5.1 Scenario

UNIVERSITÄT RERN

5. MQTT

5.2 Publish / Subscribe

MQTT utilizes publish/subscribe pattern to provide transition flexibility and simplicity of implementation.

UNIVERSITÄT BERN

5. MQTT

3. Components

- An interested device registers as a subscriber for specific topics to be informed by the broker when publishers publish topics of interest.
- Publisher acts as generator of interesting data and transmits information to the interested entities (subscribers) through the broker.
- Broker achieves security by checking authorization of the publishers and the subscribers.

Internet of Things: Application Layer Protocols

$u^{^{b}}$

b Universität Bern

5. MQTT

4. Message Format

- Message Type indicates a variety of messages including Connect, ConnAck, Publish, Subscribe etc.
- UDP flag indicates that the message is duplicated and that the receiver may have received it before.
- 3 QoS levels for delivery assurance of Publish messages are identified by the QoS Level field.
- Retain informs the server to retain the last received Publish message and submit it to new subscribers as a first message.
- Remaining Length shows the remaining length of the message, i.e., length of optional parts.

6. Advanced Message Queuing Protocol

UNIVERSITÄT BERN

1. Overview

AMQP

- is an open standard application layer protocol for messageoriented environments.
- provides reliable
 communication via message
 delivery guarantee primitives
 including at-most-once,
 at-least-once and
 exactly-once delivery.

- supports request/response and publish/subscribe.
- is a binary protocol and requires fixed header of 8-bytes with small message payloads.
- uses TCP as a default transport protocol and TLS/SSL for security.

6. Advanced Message Queuing Protocol

b UNIVERSITÄT RERN

2. Components and Communication Architecture

Components

- Exchanges are used to route the messages to appropriate queues.
- Messages can be stored in *message* queues and then be sent to receivers.

Communication Architecture

- Routing between exchanges and message queues is based on pre-defined rules and conditions.
- Publisher or consumer(subscribers) creates an "exchange" with a given name and then broadcasts that name.
- Publishers and consumers use the name of this exchange to discover each other.
- Subsequently, a consumer creates a "queue" and attaches it to the exchange at the same time.
- Messages received by the exchange have to be matched to the queue via a process called "binding".

UNIVERSITÄT

7. Data Distribution Service

1. Overview

DDS

- is a publish-subscribe protocol for real-time M2M communications developed by Object Management Group
- is a data-centric approach
- relies on a broker-less architecture, is decentralized and based on peer-to-peer communication.
- supports 23 QoS policies by which a variety of communication criteria like security, urgency, priority, durability, reliability, etc. can be addressed by developer.

Discovery process allows subscribers to find out which publishers are present in Global Data Space.

u^{b}

IINIVERSITÄT

7. Data Distribution Service

2. Architecture

- Layers
 - Data-Centric Publish-Subscribe
 - delivers information to subscribers.
 - Data-Local Reconstruction Layer (optional)
 - serves as interface to DCPS functionalities
 - facilitates sharing of distributed data among distributed objects
- Entities involved with data flow in DCPS layer
 - 1. Publisher disseminates data.
 - 2. DataWriter is used by the application to interact with the publisher about the values and changes of data.
 - 3. Subscriber receives published data and delivers them to the application.
 - 4. DataReader is employed by the Subscriber to access to the received data.
 - 5. A Topic is identified by a data type and a name. Topics relate DataWriters to DataReaders.

Thanks

u^{r}

for Your Attention

UNIVERSITÄT BERN

Prof. Dr. Torsten Braun, Institut für Informatik

Bern, 03.05.2021 - 10.05.2021

