SmartGateway Framework

by

Shankar Nair

A Thesis Presented in Partial Fulfillment of the Requirements for the Degree Master of Science

Approved August 2015 by the Graduate Supervisory Committee:

Yann-Hang Lee, Chair Georgios Fainekos Joohyung Lee

ARIZONA STATE UNIVERSITY

December 2015

ABSTRACT

Cisco estimates that by 2020, 50 billion devices will be connected to the Internet. But 99% of the things today remain isolated and unconnected. Different connectivity protocols, proprietary access, varied device characteristics, security concerns are the main reasons for that isolated state. This project aims at designing and building a prototype gateway that exposes a simple and intuitive HTTP Restful interface to access and manipulate devices and the data that they produce while addressing most of the issues listed above. Along with manipulating devices, the framework exposes sensor data in such a way that it can be used to create applications like rules or events that make the home smarter. It also allows the user to represent high-level knowledge by aggregating the low-level sensor data. This high-level representation can be considered as a property of the environment or object rather than the sensor itself which makes interpreting the values more intuitive and accessible.

TABLE OF CONTENTS

	Page			
LIST C	DF FIGURESiii			
LIST (DF TABLESiv			
CHAP	TER			
1	INTRODUCTION1			
2	MOTIVATION AND RELATED WORK			
3	SMARTHOME ONTOLOGY			
4	4 SMARTGATEWAY ARCHITECTURE			
	Data Manager14			
	Device Manager17			
	a. Adding a New Device to the SmartGateway Framework 20			
	b. The Notification Agent			
	Context Manager24			
	a. Routing DBus Messages			
	b. The Device Catalog			
	c. The Ontology Manager27			
	Rule Manager28			
	HTTP Rest Server32			
5	USE CASES			
	Touch-Buzzer-LED-Event-Ont			
	Thunder Storm Alert			
	Air Conditioner Power Wastage Control			
	Garage Door Control44			
	Different Smarthomes, Same Application			
6	SCALABILITY AND PERFORMANCE			
7	CONCLUSION			
REFE	RENCES 59			

LIST OF FIGURES

-igure			Page
	1.	Apple HomeKit High Level Overview	3
	2.	Google Nest High Level Overview	4
	3.	SmartHome Devices	7
	4.	SmartHome Locations	8
	5.	SmartHome Physical Phenomena	9
	6.	SmartHome Object Properties	9
	7.	SmartHome Data Properties	10
	8.	"lighting1" Instance Representation	11
	9.	SmartGateway Architecture	13
	10.	Data Manager Design	15
	11.	Device Manager Design	18
	12.	Context Manager Design	26
	13.	Rule Manager Design	29
	14.	Response Time for Actions	54
	15.	Response Time for Ontology Updates	55
	16	Response Time for Event-Subscribers	56

LIST OF TABLES

Table			Page
	1.	CPU - 25 Devices with Varying Number of Events	48
	2.	CPU - 25 Devices with Varying Number of Rules	48
	3.	CPU - 25 Devices with Varying Number of Ontology Updates	48
	4.	MEM - 25 Devices with Varying Number of Events	48
	5.	MEM - 25 Devices with Varying Number of Rules	49
	6.	MEM - 25 Devices with Varying Number of Ontology Updates	49
	7.	CPU - 25 Devices with Varying Number of Events	49
	8.	CPU - 25 Devices with Varying Number of Rules	49
	9.	CPU - 25 Devices with Varying Number of Ontology Updates	49
	10.	MEM - 25 Devices with Varying Number of Events	50
	11.	MEM - 25 Devices with Varying Number of Rules	50
	12.	MEM - 25 Devices with Varying Number of Ontology Updates	50

CHAPTER 1

INTRODUCTION

The SmartGateway Framework is a software solution that is meant to be deployed on an embedded platform. In this case - The Intel Galileo Gen1 Development Board. The framework allows the user to register devices, make them discoverable, allow remote command executions, read the sensor data, create rules and events in Prolog syntax using the sensor data, allow data storage locally in-memory or to the ThingSpeak Cloud platform, get notifications about custom events over email or subscribe to the Cloud channel. Knowledge about the environment and the various devices and sensors are handled by the use of an Ontology. This Ontology can be further updated to represent high-level information from the low-level sensor data using the "rule" facility provided by this framework.

CHAPTER 2

MOTIVATION AND RELATED WORK

The main motivation behind developing this SmartGateway is to expose and represent devices/sensors and the data produced by them, in a way that makes them easily and intuitively accessible. For instance, one would want to know the current temperature of the living room. The way this kind of request is handled currently is by "naming" and "deploying" a temperature sensor in the living room and then probing this device for its data. This implies that the end user needs to know the exact unique device instance. The conversion from the high level concept of "temperature of a location" to "data from sensor X" has to be done by the end user. This problem is further accentuated when an IoT Application Provider needs to deploy a software agent that requires data from these sensors. For example, consider an Application Provider (AP) setting up a simple (possibly trivial today) "rule" that adjusts the air-conditioner levels based on some threshold temperature level. The AP then needs to communicate with the end-user to know about the possible temperature sensors deployed in the living room and then based on the sensor-specific communication protocols, configure the "rule". Here one can observe several undesirable interactions/actions but the most obvious ones are:

a. Undesirable interaction between AP and end-user to know about device/sensor deploymentsb. Having the rule work for the specific type of temperature sensor.

This makes the whole process tedious and complex.

The SmartGateway aims at eliminating the above by leveraging a simple fact - the rule (or any application provided by the AP) is dependent only on the data produced by the device/sensors and not on the actual device. In fact the device need not even be real. It may be another software agent. Basically it just needs to act as a data source for the "requested data". Therefore, the temperature data could be retrieved from a temperature sensor or from a smartphone that pulls the temperature from a web-service. The rule would still work the same without any changes.

As such there needs to be semantic link between the devices and their data so that they can be queried and accessed effectively in a consistent, uniform and intuitive manner. The SmartGateway satisfies this requirement by using a semantic technology called Ontology.

A similar approach of using an Ontology as the key technology has been adopted in the works of K. Kotis and A. Katasonov (2013). The authors present the concept of a Smart Entity and Control Entity that is used for Ontology alignment and match-making. This enables automation of deployment of IoT applications in heterogeneous consumer environments. But this work only provides such Ontological tools and does not provide a platform to create IoT applications like "rules" and "events" and "notifications". The authors have used the W3C Semantic Sensor Network Ontology (Barnaghi, Compton, Corcho, Castro, Graybeal, Herzog, Janowicz, Neuhaus, Nikolov, & Page, 2011) which is a domain-independent ontology that represents sensors, their observations and the environment they are deployed in. But they identified the lack of high-level abstractions for the IoT entities.

Other works include non-ontological approaches including commercial products like the Apple HomeKit, Google Nest and Eclipse SmartHome Kit.

Figure 1: Apple HomeKit High Level Overview

With Apple's HomeKit, devices are connected to the home network, and if an Apple TV is present, paired with that as a "smart-hub". The phone or tablet (Apple devices only) that are connected to the same network and those that have the app for the device, can then be paired. Developers build their apps to connect with the "Home" ecosystem that Apple has built.

Developers need to define a "Home", along with all its layouts for the devices, locations and triggers. These attributes then have their defined rules, so that the correct action is triggered on the right device in the intended location. These triggers need to be delivered exactly as they were configured. For ex. using the voice command the same command, with the same device name needs to be used. If the same device is referred to by its location or how it affects the environment, this command would be resolved. Therefore, device instance resolution is static and pre-configured. With the Ontology approach this resolution can be done on the basis various attributes of the device like its location, its data or how it affects the environment.

Figure 2: Google Nest High Level Overview

With the Google Nest, users needs to connect their devices via the NEST API after which third party apps would be able to access and control these devices. Again the discovery of devices is static and has to be done before hand. Also, since control of the household devices is now handled by external entities, there is always a problem of privacy and security. With the local SmartGateway approach the user is in control of what data is published to the cloud and what stays locally.

The Eclipse SmartHome Project pushes for a similar purpose as discussed in this paper. It's main objective is to uniformly handle heterogeneous IoT devices so that the higher-level application development can be deployed quickly with minimum configuration issues. It introduces the concept of "items" that is a virtual layer between the physical world and the application. It provides 10 to 15 different "items" like Color, Switch, String, DateTime, Dimmer etc. for devices that support that functionality. These "items" are predefined. A "thing" is an entity that is valid information source or provides some service and need not be a physical device. This approach is similar to what this paper contains. A "thing" may provide multiple functionalities and each of them is a separate "channel". These channels are linked to items and they react to any events that are sent out on these links. Initialization and discovery of these devices is taken care by protocols like mDNS, UPnP and Bonjour. Therefore, there is a device registry formed from this discovery but there is no semantic meaning to their capabilities nor are they associated to their location or other distinguishing attributes. Therefore, the devices are still at the center of the framework. This differs from the Ontological approach described in this paper which makes device reference resolution very rich and flexible.

There is another Eclipse IoT project called Kura that is being distributed currently (Open-Source). Kura is a framework that basically acts as a proxy between the field devices (like sensors) and the Data Centers. This proxy has capabilities of transforming and aggregating data as well. It can be deployed on any Java supported system with OSGi capabilities. It provides an abstraction over many of the common network and device communication protocols like Bluetooth, Serial, USB, GPIO, SPI and I2C. Also since it supports OSGi modules, there are several connectors available that can communicate over REST, CoAP, MQTT etc. This framework can be run on small boards like the Raspberry Pi, but will not run well on smaller boards like the Intel Galileo as Java itself is quite heavy for the amount of resources available for use. Also, this gateway does not capture the background context of the devices and the environment it is deployed in and hence does not support a query that refers to properties of the physical phenomena that are being considered. This also makes any application (eg rules ans events) dependent on the device instance rather than the actual data that the application is

interested in. These limitations are eradicated in the framework described in this paper by the use of Ontologies and a flexible Rule Manager based on Prolog.

The SmartGateway Framework also provides a mechanism to describe "events" and a Notification Agent that notifies the subscriber of any such event occurrence.

Another unique feature that is missing from already existing projects is extracting high-level information from the lower level sensor data. For example, let's consider the example of representing the room temperature level as "high" or "warm" or "cold". This description of the room temperature although subjective, gets rid of any units of measurement like Celsius or Fahrenheit and therefore, seems to be more intuitive and useful to the user. Also, the property of "temperatureLevel" should be associated to the particular room under consideration and not the temperature sensor. This kind of representation makes the whole query mechanism very intuitive and accessible. The SmartGateway Framework provides this feature by leveraging the same "rule" registration mechanism which will be seen later in this paper.

CHAPTER 3

SMARTHOME ONTOLOGY

An Ontology is nothing but a description of a domain in terms of its entities, types properties and relationships among them. In the case of this project the Ontology models the domain of a Smarthome which basically represents everything from different locations to devices, sensors and actuators present in the Smarthome.

The following figures depict the structure of the Smarthome Ontology.

Figure 3: Smarthome Devices

Figure 1 shows the representation of a device and the different categories that it contains as subclasses.

Figure 4: Smarthome Locations

Figure 2 shows the different locations that are typically found in a Smarthome.

Figure 5: Smarthome Physical Phenomena

Figure 3 shows the different Physical Phenomena or Features of Interest that are caused or affected or measured by the Devices/Sensors in a Smarthome.

Figure 6: Smarthome Object Properties

Figure 4 shows the different properties that are used to link the previous location, devices and physical phenomena.

Figure 7: Smarthome Data Properties

Figure 5 shows the different data properties that are associated with the different device instances, location and physical phenomena. These properties within the framework are mainly used to specify the underlying configuration details of the devices that are used to instantiate them during the startup of the framework.

Figure 8: lighting1 Instance Representation

Figure 6 shows the representation of a Lighting device called "lighting1". It uses the various object properties and data properties to describe its various attributes. These attributes can then be used to query/search this device instance or instantiate them.

CHAPTER 4

SMARTGATEWAY ARCHITECTURE

The SmartGateway framework mainly consists of the following components as separate Linux processes:

- 1. DataManager
- 2. DeviceManager
- 3. ContextManager
- 4. RuleManager
- 5. HTTP RESTful Server

The following section delves into the details of each of these components, describing its overall conceptual layout and then moving to their interface APIs.

Figure 9: SmartGateway Architecture

1. The Data Manager

The Data Manager is responsible for the storage and access to the data that is collected from the various sensors and devices that are deployed in the particular instance of the SmartHome.

This component consists of a DevStorage, StorageSlot and the TimeManager. Every Device (or Virtual Device or Data Source) has its associated DevStorage structure and there is a StorageSlot for every command supported by that Device. For example, consider the Device to be a Lighting Device, then an instance of it say "lighting1" would have a DevStorage name of the

same name and a StorageSlot corresponding to its supported Command "get_status". Therefore, if one considers a compound Data Source like another SmartHome instance represented as a Device then the SmartHome instance would have a DevStorage corresponding to it and each command (representing its LightingDevice or TemperatureDeviceetc) would each have its corresponding StorageSlot.

Each of these StorageSlots represent a particular Storage strategy. Currently, the framework supports two kinds of storage – In-memory and Cloud.

The In-memory storage is a simple RingBuffer implementation derived from the popular Boost library called "boost::circular_buffer". Also, the storage slot maintains a data pertaining to the past 1 hour (3600) seconds. Although this is a configurable C macro, increasing this value is not recommended as the available RAM on the Intel Galileo Development Board is fairly small.

The Cloud storage can be activated by specifying the option "cloud" in the data property "hasDataStorageLocation" for the particular device instance in the SmartHome Ontology. The Thingspeak Cloud Platform is currently used to store the streaming data from the devices. The cloud platform provides an (theoretically) infinite storage space which is persistent. It also provides additional features like querying for avg, min and max values given a time window. But the most important feature is the ability to visualize the streaming data in real-time in the form of dynamic graphs via any web-browser.

Internally, each device instance creates a new Channel and each of its commands are represented as separate Fields within the Channel. Currently, the Thingspeak platform supports only 8 Fields per channel. Therefore, the Cloud storage in the Data Manager supports only 8 different commands per Device.

As soon as new data is received by the DataManager, it needs to be timestamped. These timestamps are represented as simple integers and follows the Linux timestamping scheme of "epochs". A separate module known as the TimeManager has been created to maintain a

process wide time-stamping counter and avoid the overhead of making a system-call every time we need to use one.

Figure 10: Data Manager Design

Based on the above stated conceptual layout of the Data Manager, the following APIs have been implemented:

"new": This command is used to create a new DevStorage compartment within the DataStore.

This is invoked as soon as the Device Manager initializes a new device.

"insert": This command is used to insert new streaming data into the DevStorage. This is invoked by the Device Manager when it receives new data from any of its sensors/devices for a particular command. When the data arrives at the DataManager, it is time-stamped and pushed to the Inmemory storage.

"find": This command is used to query the DevStorage for a particular Device with a particular Command at a particular Timestamp. Currently, the "find" method is used only to fetch the latest record from a storage slot by passing a 0 as the third input parameter. But this could easily be extended to return multiple records by passing a non-zero value. Also, it could be extended to return the MIN, MAX, AVG values. This is already supported by the ThingSpeak Cloud Platform.

2. The Device Manager

The Device Manager is responsible for managing access to the actual physical sensors and devices. Every device - physical or virtual - is represented as a separate DBus object within this framework. Therefore, accessing any of the functionality of the these devices means sending across DBus messages to these objects. Also, any data generated from these devices are communicated to the other components like the DataManager via DBus messages. A device could be an actual physical device like a temperature sensor or a table lamp or it could be a software component - For example the NotificationAgent that we will see later is actually represented as a device under the Device Manager or it could another compound device consisting of other smaller devices. For example, we can have another SmartGateway represented as a device under the Device Manager of another SmartGateway thus allowing a hierarchical structure of multiple SmartGateways to allow for a wider scope of application.

DBus requires each DBus object to expose an "Interface Definition" XML file. This requirement very cleanly matches with the representation of a device. As such, every method defined in the Interface Definition file maps to a specific functionality of the devices. Also, the

arguments of these methods correspond to the data required by the devices to implement their functionality in their lower layer userspace driver architecture. To allow for better device discovery and functionality resolution, each DBus object has a service name that corresponds to its Class name in the SmartHome Ontology file. Similarly the Object Path and Interface Path correspond to their respective components in the Ontology.

Similar to a WSDL file, this Definition file describes the signature of the method to be remotely executed. The difference is that these methods are not directly exposed to the Internet and hence do not require the full-blown SOAP support. The Interface Definition File serves this purpose adequately while allowing for a light-weight implementation.

The use of the SmartHome Ontology in conjunction with the Interface Definition File, makes querying for devices very flexible as we can now search for devices via SPARQL or DL-query. This means now we do not need to remember the device instance names to access their functionality. For example, to turn on a light in the living room, one can query the Ontology file based on the functionality of "Light" and location as "LivingRoom". This query if successful would return the exact device instance name that can now be used to access the functionality of turning on or off the lights. As we will see later, this ability of querying the devices based on their capabilities and the way they interact and affect the environment are the key features that make this project unique and more intuitive than existing projects.

The Device Manager architecture heavily relies on the inheritance and virtual function capabilities provided by C++. On the highest level of abstraction the Device Manager consists of a DeviceAgent that maintains a map of all the devices that have been instantiated and deployed. These instantiation requests arrive from the Context Manager as the Context Manager has access to the Ontology file that contains the details of the layout the specific SmartHome.

Figure 11: Device Manager Design

Each device in the Device Manager is a DeviceBase on the lowest level. The DeviceBase class instantiates 2 pthreads per device - one to read and one to write. There are 2 kinds of reader threads - one reads periodically and one reads only on demand. Most of the common sensors need to be polled periodically to retrieve their measurements, in this case the periodic reader-thread is the most apt. The frequency of polling the actual device is set as configuration during the instantiation phase and is also governed by the Ontology. In fact other configurations are also sent in the instantiation request by the Context Manager from the Ontology file. This

component exposes an API that needs to be overridden by any device driver using this framework. For example, the API contains OnInit(), which must contain the device initialization of its handlers or any other initializations, the Write() to populate the driver buffer with the data that needs to be written and SendToDevice() to handle the actual communication with the device i.e. sending the contents of the write buffer to the device. A similar strategy is used in case of Reading from the device. This layer of abstraction also contains the concept of a custom DeviceHandler. that allows the device driver to communicate using a custom handler. For example, you can have a INT file descriptor for communication over sockets or file io or it could be an OpenCV handle to handle communications with the WebCam or other imaging tools.

Once the low level device handling has been taken care, it needs to establish itself as a part of the whole device network framework. This includes some form of inter-process communication and signalling on the status changes of the devices or any detected errors. The next layer of abstraction achieves this by creating a DBus object that is tied to the lower level device handler for the device. Therefore, any communication with the outside world (i.e the DataManager or the HTTPRest Server or RuleManager) is handled over DBus.

Every new interface requires its own Dbus Object File. For example, to create a lighting device of an LED on-board, one would need to first create an Interface Definition File for a Lighting Device, then inherit that interface using an appropriate name like "ledLightingDevice" and implement its functions. This "ledLightingDevice" would act as a Driver for "Lighting service via LEDs".

This implies that a single device could provide multiple services, for example, a Smartphone would act as a Temperature Sensor or Location Sensor (GPS). In this case, we would need to define 2 separate Interface Definition Files - one for Temperature Sensor and one for the Location Sensor. Then we would create 2 separate Driver files - one probably called SmartphoneTemperatureSensor and the other SmartphoneLocationSensor that inherit and implement the Temperature and Location Interfaces respectively.

Similarly, two different devices could provide the same service. For example, distance measurements could be provided by the SR-04 distance sensor as well as a WebCam using OpenCV libraries. Therefore, the Driver files for both these services would inherit from the same Interface File but their implementations would be different.

a. Adding a New Device to the SmartGateway Framework:

The following steps need to be followed to successfully deploy a new device driver under this driver framework:

- 1. Create an Interface Definition XML file that describes the different methods and its arguments that the device supports. Once such an Interface Definition File has been created, other devices can reuse the same IDF while providing a different implementation to those interface methods.
- 2. Use the "dbus-binding-tool" to create the server bindings using the above XML file.
- 3. Now that the server bindings for the device are ready, you need to write code to make these bindings accessible through the DeviceManager Framework. Since this code follows a similar structure as any device, a Code Generator has been written to produce C++ code given the Interface Definition XML file. To use the Code Generator, place the Interface definition files in the folder called "input" inside the codegen directory. Now run "./codegen" binary. This will produce the DBus C object files. Once these are created, you need to create the Interface code files by referring to any existing code file.
- 4. Once the DBus objects and the Interfaces have been successfully represented in code, you need to create the C++ files to override the DeviceBase APIs as described in a previous section.

 This completes the representation of a new device in the framework.
- 5. Now use the API "DEVICE_FACTORY_REGISTER_DEVICE" exposed by the DeviceAgent to register the newly created device into the framework so that it can be discovered and instantiated. (The instantiation request comes from the Context Manager using the "new_device" DBus method call to the DeviceAgent.)

The above procedure will register a new device driver into the SmartGateway framework. But this only describes the way to access and manipulate the device. Now it's Semantic Background context needs to be specified so that it can become discoverable and query-able by the framework. This basically means representing the device context in the Ontology.

The following object property assertions need to be made for every device instance:

1. hasLocation: This specifies the location of the device instance in terms of another instantiated location. For example, lighting1 is a device instance so its "hasLocation" should be something like "bedroom1" which is an instance of class "Bedroom" subClass of "Room".

2. causes/detects/measures: This property outlines the form of interaction of the device with the environment and the Physical Phenomena. For example, lighting1 causes light1, temperatureSensor1 measures temperature1 and touchSensor1 detects touch1.

The following data property assertions need to be made for every device instance:

1. hasCapability: This assertion can be any of "causes" "detects" or "measures" based on the above object property supported by the device.

2. hasCommMethod: CommMethod denotes the underlying communication method used to talk to the actual device. Possible options here are: gpio, bluetooth, wifi, tcp, http, custom

3. hasCommParams: The particular comm method will have its own parameters. List them here... For example,

gpio has the gpio-pin number,

bluetooth has an address,

tcp has an address and port,

http has a server-url,

custom is for devices that use some custom abstraction to communication to the actual device. for example, webCam uses the OpenCV handle.

- 4. hasDataRetrievalFrequency: Specifies whether data is retrieved from the device "periodically" or "on-demand". If periodic, we need to check the inputSamplingFrequency to see how frequently we sample the data from the device. Also, sampling can be done in 2 ways push or pull as specified by the dataRetrievalMethod.
- 5. hasDataRetrievalMethod: Specifies the method used to access the data produced by the sensor. It can either be "pull" or "push"

"pull": gateway has to query the sensor at "hasOutputGenFrequency" (max).

"push": sensor keeps producing its data at "hasOutputGenFrequency". Gateway keeps accepting.

6. hasDataStorageLocation: The streaming data collected from the devices can be stored either locally or on the cloud.

Valid options here are "local" or "cloud"

When data is stored locally, a Boost Circular Buffer is used to store data.

When data is stored on the cloud, the Thingspeak platform is used.

7. hasDataUpdatePollMode: This parameter specifies whether the data that is received from the device either "periodically" or "on-demand" as specified by the dataRetrievalFrequency parameter, has changed from its previous state.

The valid options for this parameter are - time-driven and event-driven

Time-driven mode is useful for sensors that report some value - int or float, where there is no particular event that causes the value to change. For example, tempSensor reports the env temperature. Its value is volatile and changes with respect to time.

Event-driven mode is useful for sensors/devices that maintain some finite number of states.

These states change based on some event. For example, a lighting device turns on and off based on actions executed on it.

Therefore, the event is the action that is executed. Until then the value will not change and therefore need not be polled.

- 8. hasInputSamplingFrequency: How often does the sensor receive its input from the environment. Calculated in milliseconds.
- 9. hasDriverName: Each Device type has its driver. Therefore, multiple instances of the same Device Type will use the same driver. The On-board Galileo LED has a GPIO driver called "ledLightingDevice" that inherits from "LightingDevice". Therefore this assertion would contain the string "ledLightingDevice"and therefore implements the methods that a Lighting Device should. (basically from the interface XML file)

b. The Notification Agent

The Notification Agent is a sub-component of the Device Manager that is implemented as a virtual device within the DeviceManager framework. The main purpose of the Notification Agent is to provide a Publisher-Subscriber framework where events can be published and interested subscribers can be notified via their preferred form of communication. Currently, the framework supports notifications via Email and Cloud.

The typical flow of events when registering a new event is as follows:

- The client sends a request to Context Manager via HTTP Post which contains the event description.
- The Context Manager then resolves the device instances via the Ontology and prepares the Prolog-processible event description.
- It then sends the event name to the Notification Agent to create a new event.

- It sends the Prolog-processible event description to the RuleManager.
- When the Notification Agent receives the event description it prepares a subscriber map especially for this event, so that subscribers can be added for this event later.
- Next using the HTTP Restful format, new subscribers are added into the Notification Agent.
 It exposes the following functionality via its Interface Definition File:
- insert_event: This method is typically used to register a new event, the definition of which is routed to the RuleManager.
- delete_event: This method is used to delete and already existing event description.
- add_subscriber: This method is used to add a new subscriber to an already existing event.
 We need to pass the necessary description of the subscriber in this request such as the subscriber name, form of notification (email or cloud) and the email-address or the cloud channel to upload to.
- remove_subscriber: This method is used to remove an already existing subscriber from an already existing event.
- publish_event: This method is used to initiate the notification process to all the subscribers of the event under consideration.

3. The Context Manager

The Context Manager plays a central role in overall functionality of the SmartGateway framework. It has 3 important functions:

a. Routing Dbus messages

It basically acts as a router of user request, wherein a request arriving from the HTTP Server needs to be routed to the right components that can satify that request. This routing decision varies based on the type of request. The user request typically originates from the HTTP Server.

The following are the different types of requests that are possible from the HTTP Server:

- 1. Device Command: A direct invocation of a functionality of a device specified directly using its instance name OR an indirect invocation of the functionality of a device specified by its properties as stated in the Ontology.
- 2. Request for Ontology Data: The structure of the Ontology can be queried via the HTTP interface by the Context Manager. For example, a query could be to fetch a device instance name of type "TempSensor" and that hasLocationLivingRoom. There is another type of data that can be fetched from the Ontology and that is the Datatype Property that is associated with any of the Named Individuals or Instances. This comes in handy when querying for data that has been populated by the "ont" ontology update via the Rule Manager for high-level representations of low-level sensor data.
- 3. Request for Device Data: The status/readings of a device/sensor can be queried from the Data Manager via the Context Manager.
- 4. Rule Handling: The Context Manager firstly resolves all the device references from the rule definition and then forwards the modified rule to the Rule Manager. It also supports a delete_rule functionality that is again sent to the Rule Manager. There are 2 types of rules Device Command Executions and Ontology updates.
- 5. Event Handling: The Context Manager resolves the device references from the event description and then forwards it to the Rule Manager as well as the Notification Agent. A delete request is handled similarly. To add/remove subscribers, the Context Manager only needs to inform the Notification Agent.

Figure 12: Context Manager Design

b. Device Catalog

The main purpose of the Device Catalog is to maintain a database of devices so that they can be queried and methods can be invoked on them when required. On the startup of the Context Manager process, the Device Catalog component scans through all available device interface files which are the Interface Definition XML files that were introduced earlier. This component break down this file into the different methods and their argument and represents them in the form of data-structures in C++. Next, it consults the Ontology Manager to get the information about all the device instances present in the SmartHome. If it finds an instance whose description matches one in the Device Catalog, it instructs the Device Manager to initialize that object. This makes the device creation dynamic i.e. only instantiate the device if it is present in the Ontology and we have a valid description of its Interface and its corresponding methods. That device now becomes a part of the framework.

c. Ontology Manager

The main purpose of the Ontology Manager is to make data and all its relations accessible to the framework in a uniform yet flexible manner. On the startup of the Context Manager the Ontology Manager first loads the SmartHome Ontology file into memory and passes it to the Factpp reasoning kernel which is part of the OWLCPP library. It mainly exposes 3 important APIs:

- 1. Fetch Device Instances based on specified properties. For example, Device AND hasLocationLivingRoom AND measures Temperature should result in something like "tempSensor1" which is the actual instance that satisfies all the conditions.
- 2. Fetch data associated with instances. For example, fetch the polling type of a device eventdriven or time-driven, fetch the read frequency of a sensor, fetch the update frequency of a device into the Data Manager.
- 3. Update Ontology with high-level data. For example, set the temperature level of the room as "cold" based on the reading of the temperature sensor in the room.

The overall purpose of the Context Manager is to maintain background information about the SmartHome. This background information is represented in terms of an Ontology and Interface Definition XML and is used effectively to resolve any references to Devices based on their attributes like Location, Capabilities and how they affect the environment.

The Ontology Manager also exposes an API called "get_device_info" so that components that require some background context related to the device, can do so. This background context is usually the device input sampling rate, the poll update mode and the data storage location for its streaming data.

4. Rule Manager

The Rule Manager is the brain of the SmartGateway framework. It instructs the Notification Agent of an occurrence of an event or that a rule has been satisfied and that an action needs to be performed as a result of that rule satisfaction. The ability to register rules and events based on real-time sensor data are the key capabilities that the SmartGateway framework provides. Hence the Rule Manager needs to access the data produced by the sensors so that it can check for rule or event satisfactions. But continuously polling for data from devices/sensors may not be a good idea. This is because of two apparent reasons:

- 1. The notification may need to be immediate, therefore, having a periodic polling mechanism means that we will only be notified on the next poll. This introduces a delay in notification which may not be acceptable for the particular application.
- 2. The performance of the system is going to be sub-par for polling devices such as switches which just maintain 2 states ON or OFF. If these states do change rapidly, it does not make sense to capture the state every second as it would result in redundant processing. The framework would benefit from having a event-driven handling of such devices/sensors.

Figure 13: Rule Manager Design

Above motivations have led to the following design of the Rule Manager:

- On startup, the Rule Manager initializes the necessary data structures to enable communications with the Notification Agent, Data Manager and the Context Manager.
- 2. It then initializes the XSB Prolog engine with an empty database.
- 3. Now 2 additional threads are spawned one for the time-driven rule/event handling and another for offloading the DBUS communication. The event-driven rule/event handling happens on an ad-hoc basis via a DBUS signal handler and therefore handled by the main thread. The offload thread was created to avoid deadlocks in the DBUS communication paths. The DBUS communications used in the framework are currently blocking therefore one DBUS message cannot be sent to a component that already has a communication link open with the same

component. This offloading adds an additional advantage of allowing the main thread to return faster to the user front-end.

4. Every time the Rule Manager receives a new rule, the rule is dissected into different conditions.

The different types of conditions are as follows - "DO", "GET", "EVENT", "ONT" and "GENERAL".

A "DO" condition always appears in the head of a rule. It denotes some action to be performed on some device. Its format is

do (Dev, Command, Val, Ts)

A "GET" condition always appears in the tail of a rule. It denotes a data-dependency. i.e. It needs to fetch data from a device/sensor to satisfy the head. Its format is

get (Dev, Command, Val, Ts)

An "EVENT" condition can appear in the head as well as the tail of a rule. When in the head of a rule it denotes the new occurrence of an event. When in the tail, it expects that the event has already taken place. Its format is as follows

event (EventName, X, Val, Ts)

Here X means unused. This is done just make the conditions have a similar format.

An "ONT" condition is similar to a "DO" in that they both follow the same Rule processing path (as opposed to the event processing path). This means that once they are satisfied, the remainder of the processing is taken care via the Context Manager. But unlike "DO" conditions, an "ONT" condition can appear in the tail of a rule (like events). Therefore, once the "ONT" condition is satisfied, it is put nack into the XSB Prolog Knowledgebase.

A "GENERAL" condition can appear only in the tail of a rule. It could be a comparison condition like "greater than" or "equals to" along with arithmetic expressions as employed in the standard Prolog syntax.

Let's consider an example rule that says "Turn on the lights if the tempSensor reading goes beyond 100 degrees."

do (lighting1, set_status, 1, Ts) :- get (tempSensor1, get_status, Val, Ts),
get (lighting1, get_status, 0, Ts),

Val > 100.

lighting1 and tempSensor1 are exact instance references that exist in the SmartHome. These are resolved by the Context Manager by consulting the Ontology.

- 5. A "GET" condition as we have seen, needs to be resolved by fetching some data from devices. These are therefore termed as "Data Requestors". A device and one of its command constitute a unique Data Requestor. The Rule Manager maintains a map of these Data Requestors so that redundant data lookups can be avoided. For example, there might be multiple rules containing the same "GET" request, hence the Rule Manager would have to redundantly lookup the same data.
- 6. These "GET" conditions are of 2 types event-driven and time-driven depending on how the device must be polled for data. In the above example, tempSensor1 is time-driven as its value changes with time and the lighting1 is event-driven as its state changes are infrequent. This information is fetched from the Ontology Manager using the "get_device_info" API.
- 7. Every second the Data Requestor map is checked for any outstanding time-driven "GET" conditions. If one exists then it is resolved by the DBUS message to the data manager and the resultant data record is inserted in the XSB Prolog database.
- 8. After the check for data requestors, the XSB Prolog engine is queried to find any rule/event satisfactions. These are the queries that are issued...

do (Dev, Command, Val, Ts, Ruleld), lastSeenTs(Ts1), Ts> Ts1 ont (Subj, Pred, Val, Ts, Ruleld), lastSeenTs(Ts1), Ts> Ts1

event (EventName, X, Val, Ts, EventId), lastSeenTs(Ts1), Ts> Ts1

The last argument for the ID is used for fast mapping into the rule map to know which rule was satisfied.

- 9. For event-driven devices, once the signal handler is invoked, the data is requested from the data manager and then inserted into the Prolog database. Now the Prolog query takes place as mentioned above.
- 10. Once a rule is satisfied, it can either be re-armed of removed. This is controlled by a configuration flag called "isOneShot" during rule registration.
- 11. In case of "rules", once satisfied it is sent to the Context Manager for execution but in case of "ont" conditions and "events", once satisfied they are put back into the XSB Prolog Knowledgebase for future rules, events and ontology updates.
- 12. Once the rule has been satisfied, its previous recorded data is cleaned out from the Prolog Database so that stale data is not used to satisfy new rules/events. But in case of a recurring rule, this data cannot be removed and hence a new construct is introduced called "lastSeenTs" that records the last seen timestamp of the "GET" conditions. Therefore, the query now would only look at rules and events that have not been seen previously.

5. HTTP Rest Server

The main purpose of the HTTP Server is to provide uniform and easy access to all the functionality provided by the framework. As such we will first list down the different capabilities of the framework and explain how they can be accessed via the HTTP Rest Server.

For the sake of explaining the various capabilities of the framework let us consider the following as a running example for the remainder of the section:

Let's assume the SmartHome consists of one living room of type LivingRoom and one frontdoor of type Door - frontDoor1. Now let us also assume that the living room consists of one lighting device of type Lighting - lighting1 and one temperature sensor of type

TemperatureSensor - tempSensor1. Also, the door consists of a gyrosensor of type GyroSensor
gyroSensor1 that can detect whether the door is opened or not.

On startup, the HTTP Server opens up a listen port on 8080 and then awaits HTTP requests from the user. The framework can be used for the following functions:

1. Query the framework for structural information about the SmartHome.

The SmartHome Ontology contains the schema or the layout of all the devices and sensors deployed in and around the home. Their locations and capabilites are descibed as Object Properties and they are categorized by their Device Class within the Ontology. Hence, these properties can be used to query for the particular device instance. So in the above example, we can use the following HTTP GET request format to query the framework.

"http://192.168.0.33:8080/getOntData?Class=Lighting&hasLocation=LivingRoom&Action=instance*
e&causes=Light"

The above request can also be performed using the POST request as follows:

POST url = "http://192.168.0.33:8080/getOntData"

POST payload = "Class=Lighting&hasLocation=LivingRoom&Action=instance&causes=Light"

As we can see the properties except for the "Class" correspond to actual object properties in the Ontology file and the values like Lighting, LivingRoom and Light are class labels in the Ontology.

When the above HTTP request is issued on our example SmartHome, it the HTTP Server forwards it to the Context Manager and the Context Manager resolves the request by replying with "lighting1" which is the name of the actual device instance in the Ontology.

2. Query for high-level knowledge formed by low-level sensor data.

The SmartHome Ontology is updated by the RuleManager whenever its "ont" predicate is satisfied. This high-level data can be retrieved from the Ontology using the following request format:

POST url = "http://192.168.0.33:8080/getOntData"

POST payload = <Action=data&Class=bedroom1&Property=hasSoundLevel>

3. Query for data from a device/sensor.

Each Device/Sensor may be a source of one or more types of data. In case of a simple sensor like the temperature sensor, we obtain floating point values. The sampling frequency in our framework is a data property of that particular sensor in the Ontology. The device manager fetches this information from the Context Manager before initializing this sensor within the SmartGateway. Once it receives a new value from the sensor, periodically or in an event-driven fashion, it publishes the same to the data manager. Therefore, a request for data from the sensor can be obtained from the data manager directly once we know which device instance we are interested in. This device reference is again resolved via the Ontology file in the Context Manager component.

Hence, we can issue the following HTTP POST request to fetch the data from the temperature Sensor:

POST url = "http://192.168.0.33:8080/getDevData"

POST payload =

<DevRef=X&Class=Temperature&hasLocation=LivingRoom&measures=Temperature\nDeviceNa
me=<X>&Command=get status&Ts=0>

The payload consists of two lines seperated by a "\n". The first line describes a device reference that needs to be resolved via the Ontology (by the Context Manager itself). Once "X"

has been resolved, "<X>" is replaced in the second line with that device instance. This modified command string "DeviceName=tempSensor1&Command=get_status&Ts=0" is sent to the Data Manager which returns the last "Ts" worth of data values from tempSensor1 and "get_status" command. If the Ts is 0 then the latest single value is returned.

4. Execute a command on a device.

Along with the Ontology Manager, as seen earlier, the Context Manager also contains a Device Catalog that maintains a database of all the existing devices and their interfaces including information about the different methods and their corresponding agruments. The user issues an HTTP POST request in the following format:

POST url = "http://192.168.0.33:8080/executeCommand"

POST payload =

<DevRef=X&DeviceClass=Device&hasLocation=Bedroom&causes=Light\nDeviceName=<X>&se t_status=0>

Similar to querying for data from the data manager, here the device reference is first resolved via the Context Manager and then the modified second command string is sent to the Device directly as each Device is represented as a DBus Object.

5. Rule-based command execution.

One of the most important capability of the framework is to create custom rules based on the data collected from the sensors and then perform some action on any devices whenever some condition is satisfied. Let's consider a simple exampe:

"Turn on the light in the living room if the temperature goes beyond 100 degrees."

The above "application" can be created via one simple HTTP POST request to the SmartGateway HTTP Rest Server. Here it is...

POST url = "http://192.168.0.33:8080/rule"

POST payload =

<DevRef=X&Class=Lighting&hasLocation=LivingRoom&causes=Light\nDevRef=Y&Class=Senso
r&hasLocation=LivingRoom&measures=Temperature\nAction=insert_rule&IsOneShot=true&Rule
=do(<X>, set_status, 0, Ts) :- get(<Y>, get_status, Val, Ts), Val > 100>

The above payload has 2 device references that need to be resolved before the final rule string can be sent to the Rule Manager. This final rule string is in fact a well-formed Prolog construct. When the Rule Manager receives a temperature reading greater than 100 degrees it issues a command to the device via the Context Manager.

6. Ontology Update

Low-level sensor data may not be intuitive enough to the average user. So using the raw sensor data, properties of Objects within the Ontology can be extrapolated and updated. This makes interpretation of the sensor data much more accessible and intuitive. This can be achieved by registering a rule of type "ont". This is done as follows:

POST url = "http://192.168.0.33:8080/rule"

POST payload =

<DevRef=X&Class=Device&hasLocation=Bedroom&measures=Sound\nAction=insert_rule&lsOn
eShot=true&Rule=ont(bedroom1, hasSoundLevel, high, Ts) :- get(<X>, get_status, Val, Ts), Val >
100>

The above request will update the ontology with a new property for the Bedroom called "hasSoundLevel" and a value "high" whenever the Sound Sensor detects a loud sound in the room.

This data can be queried from the Ontology as described in point number 2.

7. Event detection

Similar to rules, an event is also a well-formed Prolog construct but instead of performing an action upon satisfaction, it mark the satisfaction as a named-string. This named-string is then inserted back into the Prolog database so that it can be used to satisfied other Rules or Events. Along with this, there is also the capability of Subscribing for such Events. For example, we can create an event called "temperatureExceededThreshold" when the light turns on, in the above example. The HTTP POST that achieves this is:

POST url = "http://192.168.0.33:8080/event"

POST payload =

 $< DevRef=X\&Class=Lighting\&hasLocation=LivingRoom\\ nAction=insert_event\&lsOneShot=false\&EventName=temperatureThresholdExceeded\&Event=event(temperatureThresholdExceeded, event, 0, Ts):- get(<X>, get_status, X1, Ts1), get(<X>, get_status, X2, Ts), X1=:=0, X2=:=1, (Ts=:= (Ts1+1))>$

Once the device references have been resolved and the light in the living turns on when the threshold is exceeded, a named-string "temperatureThresholdExceeded" is created and inserted back into the Prolog database. But it would also be useful to receive some form of notification that the event did occur. Therefore, the SmartGateway allows adding subscribers to existing Events. Therefore, assuming the above event has already been inserted into the Rule Manager, we can add a new subscriber using the following HTTP POST request:

POST url = "http://192.168.0.33:8080/event"

POST payload =

<a href="mailto:<a href="mailto: <a href="m

OR you could upload it to the cloud (currently uses the ThingSpeak platform) using:

<a href="https://www.energeneture-normalized-color: blue-normalized-color: blue-normalized-

Once the event has been satisfied, the Rule Manager instructs the Notification Agent to publish the event to all its subscribers.

Hence, using the Rule-processing and Event-detection capabilities we were successfully able to create a notification when the temperature in the Living Room exceeded 100 degrees. This use-case may not be of any practical use but the same concepts can be effectively employed in a wide variety of application domains including Electricity Management/Budgeting, Home garden management right from water management to sunlight and temperature monitoring.

CHAPTER 5

USE CASES

We have already seen miniature examples of how the various functionalities of the framework can be accessed. This section demonstrates a use-case that effectively involves most of these functionalities which highlights that they are completely compatible with each other and can be chained together to perform complex functions.

1. Touch-Buzzer-LED-Event-Ont

Let us consider the availability of the following sensors and actuators: light sensor, sound sensor, touch sensor, buzzer device and an LED device. The scenario is as follows: When the touch sensor is activated, the buzzer goes off. The sound sensor detects the sound and activates the LED device. The light sensor detects the LED light and sends an event called "lightOn" to a subscriber over email and to the ThingSpeak cloud channel. The Ontology is also updated with a new predicate called "hasLightOn" set to true for the instance of the Bedroom.

The following are the steps one must follow to achieve the above stated application.

- Populate the Ontology with the details of each of the actuators and sensors. These details are listed in Chapter 3 Figure 5 and 6.
- Now create the device driver and interface files as specified in Chapter 4 Subsection "Adding a New Device to the SmartGateway Framework".
- Once the binaries have been built, copy them onto the Galileo Board "/root" directory. Also copy
 over the Ontology file along with the device interface XML interface definition files into a folder
 called "device_interface_files" in the "/root" directory.
- 4. Follow this sequence to start-up the processes in separate terminals:
 - a. ./data_manager ==>> Now wait for this process to initialize its local memory and the
 ThingSpeak Cloud Storage platform. This takes about 30 seconds.
 - b. ./device_manager
 - c. ./context_manager
 - d. ./rule_manager

- e. ./http_rest_server 8080
- 5. Now using any HTTP request generator program like CURL send the following HTTP POST requests:
 - a. Touch sensor activates buzzer device

URL: "http://10.218.100.213:8080/rule"

PAYLOAD:

DevRef=X&Class=SoundDevice&hasLocation=Bedroom&causes=Sound\nDevRef=Y&Class=TouchDevice&hasLocation=Bedroom&detects=Touch\nAction=insert_rule&lsOneShot=true&Rule=do (<X>, set_status, 1, Ts) :- get(<Y>, get_status, Val, Ts), Val =:= 1

b. Sound Sensor activates LED device

URL: "http://10.218.100.213:8080/rule"

PAYLOAD:

DevRef=X&Class=SoundSensor&hasLocation=Bedroom&measures=Sound\nDevRef=Y&Class=Lighting&hasLocation=Bedroom&causes=Touch\nAction=insert_rule&lsOneShot=true&Rule=do(

<X>, set_status, 1, Ts) :- get(<X>, get_status, Val, Ts), Val > 50

c. Light Sensor generates event

URL: "http://10.218.100.213:8080/event"

PAYLOAD:

DevRef=X&Class=LightSensor&hasLocation=Bedroom\nAction=insert_event&lsOneShot=true&E ventName=lightOn&Event=event(lightOn, event, 1, Ts) :- get(<X>, get_status, Val, Ts1), Val > 30

URL: "http://10.218.100.213:8080/event"

d. Add Email Subscriber to event

PAYLOAD:Action=add_subscriber&EventName=lightOn&Name=Shankar&Type=email&Params=shaan121.420@gmail.com

e. Add Cloud Subscriber to event

URL: "http://10.218.100.213:8080/event"

PAYLOAD:Action=add_subscriber&EventName=lightOn&Name=Shankar&Type=cloud&Params= f. Event generates Ontology Update for Bedroom with "hasLightOn" set to "yes"

URL: "http://10.218.100.213:8080/rule"

PAYLOAD:

Action=insert_rule&IsOneShot=true&Rule=ont(Bedroom, hasLightOn, yes, Ts):- event(lightOn,

event, 1, Ts)

2. Thunderstorm Alert

This next use-case application allows automatic closing of the window in the bedroom

whenever there is a Thunderstorm alert from the Weather Department. There is also an email

notification sent out regarding the same.

In real life one would need a window and its associated actuator to control the window. To

simplify this requirement, it is assumed that the actuator is a simple switch. A value of 1 means

window is closed and a value of 0 means window is open.

Next create the appropriate device drivers for the actuator above following the guidelines

specified in the previous use-case. Following are the steps required to install the application

correctly:

a. Create device driver

b. Insert Event Definition

POST Url: http://129.219.95.162:8080/event

POST Payload: Action=insert_event_external&EventName=thunderStormAlert

c. Insert Rule Definition

POST Url: http://129.219.95.162:8080/rule

POST Payload:

DefRef=X&Class=Actuator&isAssociatedWith=Window&hasAssociatedLocation=MasterBedroom

&causes=Motion

Action=insert_rule&lsOneShot=false&Rule=do(<X>, set_status, 1, Ts):-event(thunderStormAlert,

thunderStorm, 1, Ts)

d. Add Email Subscriber

POST Url: http://129.219.95.162:8080/event

41

POST Payload:

Action=add_subscriber&EventName=thunderStormAlert&Name=Shankar&Type=email&Params=

shaan121.420@gmail.com

e. Once the ThingSpeak Cloud Platform receives a new value in the ThunderStorm event field, it

needs to trigger a HTTP Post to the SmartGateway Framework. Hence, a ThingHTTP Object is

created with the following parameters:

POST Url: http://129.219.95.162:8080/event

POST Payload: Action=publish_event&EventName=thunderStormAlert&Message=event&Val=1

f. To create the trigger itself use the following parameters in the React App of the Cloud platform:

Test Frequency: On Data Insertion

Condition: SmartHome Events

Field: 1

Action: ThingHTTP

Perform: TriggerThunderStormAlert

Options: Run each time condition is met

Now whenever the Weather Department publishes a Thunder storm alert to the SmartHome

Events field, the window in the Master Bedroom will be automatically closed and an Email

notification would be sent out regarding the same.

3. Air Conditioner Power Wastage Control

This next use-case turns off the air conditioner once it detects that the door in the living room

is open.

This use-case demonstrates the ability to represent high-level knowledge from the low-level

raw sensor data. To create this application we first list out the sensors and actuators that would

be required to successfully deploy this application. Firstly, there is a door in the living room that

has a gyro-sensor attached to it that measures the angular rotation of the door in degrees. Thus

using common-sense knowledge it can be said that the door is in closed position only when the

42

raw reading reads 0 degrees. Any other raw value would imply that the door is open. To model this common-sense data use the following rule:

POST Url: http://129.219.95.162:8080/rule

POST Payload:

DefRef=X&Class=Sensor&isAssociatedWith=Door&hasAssociatedLocation=LivingRoom&measures=Rotation

GenRef=Y&Class=Door&hasLocation=LivingRoom

Action=insert_rule&IsOneShot=false&Rule=ont(<Y>, isOpen, 0, Ts) :-get(<X>, get_status, Val, Ts), Val =:= 0

POST Url: http://129.219.95.162:8080/rule

POST Payload:

DefRef=X&Class=Sensor&isAssociatedWith=Door&hasAssociatedLocation=LivingRoom&measur es=Rotation

GenRef=Y&Class=Door&hasLocation=LivingRoom

Action=insert_rule&IsOneShot=false&Rule=ont(<Y>, isOpen, 1, Ts) :-get(<X>, get_status, Val, Ts), Val > 0

Now one can easily use the high-level knowledge to model any kind of application. To model turning off the Air Conditioner if Door is open, input the following rule:

POST Url: http://129.219.95.162:8080/rule

DefRef=X&Class=Actuator&hasLocation=LivingRoom&causes=Temperature

GenRef=Y&Class=Door&hasLocation=LivingRoom

Action=insert_rule&IsOneShot=false&Rule=do(<X>, set_status, 1, Ts):-ont(<Y>, isOpen, 1, Ts)

A point to note is that once such a high-level representation has been created, it can be used effectively in other applications.

4. Garage Door Control

The garage door is usually manually operated during leaving and entering but using the SmartGateway framework, one can easily automate these processes with minimal efforts. This use-case consists of two parts: For "Leaving", whenever the car in the garage is turned on, the garage door is opened and when the car has left the garage, the door is closed again. For "Entering", whenever the car is detected in the driveway, the garage door is opened and when the car is turned off inside the garage, the door is closed.

To realize this scenario, one needs to have an actuator associated with the garage door, two car-presence detector (one for within the garage and one for the driveway) which could be a RFID tag or Infrared detector, one sensor to trigger car-turned-on and car-turned-off events.

Insert Rules for "Leaving":

Whenever the car engine sensor triggers that the car is turned on and the car is detected in the garage, open the garage door.

POST Url: http://129.219.95.162:8080/rule

POST Payload: DefRef=X&Class=Sensor&isAssociatedWith=Car

DefRef=Y&Class=Sensor&hasLocation=Garage&detects=Object

DevRef=Z&Class=Door&hasLocation=Garage

Action=insert_rule&lsOneShot=false&Rule=do(<Z>, set_status, 1, Ts) :-get(<X>, get_status, 1, Ts), get(<Y>, get_status, 1, Ts)

Now insert a rule to close the door after the car has left. This rule modeled around the fact that if the sensor in the garage and the driveway do not detect the car that implies that the car has left. Close the door in this case.

POST Url: http://129.219.95.162:8080/rule

POST Payload: DefRef=X&Class=Sensor&hasLocation=Driveway&detects=Object

DefRef=Y&Class=Sensor&hasLocation=Garage&detects=Object

DevRef=Z&Class=Door&hasLocation=Garage

Action=insert_rule&IsOneShot=false&Rule=do(<Z>, set_status, 0, Ts) :- get(<Y>, get_status, 0, Ts), get(<Z>, get_status, 1, Ts), get(<X>, get_status, 0, Ts).

Insert Rules for "Entering":

Whenever the car is detected in the driveway, open the garage door.

POST Url: http://129.219.95.162:8080/rule

POST Payload: DefRef=X&Class=Sensor&hasLocation=Driveway&detects=Object

DevRef=Y&Class=Door&hasLocation=Garage

Action=insert_rule&lsOneShot=false&Rule=do(<Y>, set_status, 1, Ts) :-get(<X>, get_status, 1, Ts), get(<Y>, get_status, 0, Ts)

Whenever the car engine triggers the "turn-off" event and the car is detected in the garage, close the garage door.

POST Url: http://129.219.95.162:8080/rule

POST Payload: DefRef=X&Class=Sensor&isAssociatedWith=Car

DefRef=Y&Class=Sensor&hasLocation=Garage&detects=Object

DevRef=Z&Class=Door&hasLocation=Garage

Action=insert_rule&lsOneShot=false&Rule=do(<Z>, set_status, 0, Ts) :-get(<X>, get_status, 0, Ts), get(<Y>, get_status, 1, Ts)

5. Different SmartHomes, Same Application

This particular use-case high-lights the Application Deployment Portability feature of the SmartGateway Framework. It means that an application (rule or event or ont) can be deployed in any home with a SmartGateway without any changes.

Consider 2 smarthomes - A and B. The Application tries to lower the room temperature if it goes beyond a particular threshold. The "particular threshold" could be a custom user preference. For example, for A, the "hot" temperature is anything above 75 degrees but for the B the threshold is 85 degrees.

Along with different user preferences, these homes differ in the type of devices that actually reduce the room temperature. SmartHome A uses a Ceiling Fan whereas SmartHome B uses an Air Conditioner. Technically, in the Ontology for A, the device fan with location as "LivingRoom",

causes as "Temperature" and its causalDirection as "decrease". For B, the Air Conditioner would have the same except that the causalDirection would be "Increase" or "Decrease". Therefore, when the rule is triggered, Smarthome A would turn on the Ceiling Fan in the Living Room whereas B would turn the Air Conditioner on.

First, the program captures the user preference using the following "ont" request...

POST Url: http://129.219.95.162:8080/rule

POST Payload: DefRef=X&Class=Sensor&hasLocation=LivingRoom&measures=Temperature

GenRef=Y&Class=Value&hasTemperaturePreference

GenRef=Z&Class=LivingRoom

Action=insert_rule&IsOneShot=false&Rule=ont(<Z>, hasRoomTemperature, hot, Ts):-get(<X>, get_status, Val, Ts), Val ><Y>

Next, the actual rule is captured using...

POST Url: http://129.219.95.162:8080/rule

POST Payload:

DefRef=X&Class=Device&hasLocation=LivingRoom&causes=Temperature&causalDirection=Dec rease

GenRef=Y&Class=LivingRoom

Action=insert_rule&IsOneShot=false&Rule=do(<X>, set_status, 1, Ts) :- ont(<Y>, hasRoomTemperature, hot, Ts).

CHAPTER 6

SCALABILITY & PERFORMANCE

This paper presents the design and implementation of a prototype SmartGateway Framework that is to be run on small embedded devices. In this case it is run on an Intel Galileo Gen 1 Development board.

The Intel Galileo Board houses a very slow 400MHz 32-bit ISA compliant processor. The real advantage of using this processor is that its architecture is x86 based. Therefore, from a programmability standpoint, it sports the same capability and ease of a general purpose x86 Desktop Computer. This includes a full blown Linux environment (Yocto-Linux in this case), standard build environment with gcc, g++, Id and other GNU standard tools. A full blown Linux environment also implies the availability of the rich libraries like the Glib-2.30 and BOOST and many more.

The Board also contains 256MB of DRAM and 512KB of onboard-SRAM. Given the scale requirement of the current IoT generation, these hardware specifications seem to be quite inadequate. But since this framework is meant to be deployed for a single SmartHome, it should be more than enough for the different devices and sensors found in a typical SmartHome.

The SmartGateway Framework Performance Analysis is taken care in 3 parts.

1. Scalability Analysis with respect to CPU and MEM usage.

The SmartGateway Framework uses DBUS as the base inter process communication mechanism for all processes and sub-processes. Not only that but, each instantiated device and sensor in the system is also represented as a separate DBUS device. DBUS is known for its rich and flexible communication framework and its Interface Definition very cleanly captures a Device Representation. This makes DBUS a very good fit in the framework. That being said, the current implementation of the DBUS library known as dbus-glib, which is a set of GLib wrappers around the low-level dbus-lib is known suffer from heavy resource usage, multi-threading issues and design flaws. These are claimed to be fixed with the new version of the implementation called "GDbus" which is a complete re-write of the library.

At the time when IPCs mechanisms were being compared for use within the framework, the GBbus was in its infant stages and there was not enough documentation. Therefore this framework still uses the dbus-glib version of the wrappers. As such the CPU and MEM usage analysis has been limited to a small number of devices and rules/event to avoid multithreading issues arising out of the use of the library.

The following tests are performed by varying the number of devices from 1 through 25, varying the number of events from 0 through 8 and varying the number of rules and ont predicates from 0 through 10. The number of events is limited to 8 because the ThingSpeak Cloud Platform allows 8 fields in one channel at its maximum. The CPU and MEM usage for all the SmartGateway components are captured while the tests reach their respective steady states. i.e. running stably for around 10-15 minutes.

EVENTS	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	6.6	5.6	0	0	0
1	7	7.3	0	3	0
5	7.6	5.3	0	6.6	0
8	8.3	5.3	0	9.9	0

Table 1: CPU% - 25 Devices with Varying Number of Events.

RULES	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	6.6	5.6	0	0	0
1	6.6	5.3	0.3	2	0
5	7.6	5.3	1	7.3	0
10	8.6	6	2	13.6	0

Table 2: CPU% - 25 Devices with Varying Number of Rules.

ONTS	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	6.6	5.6	0	0	0
1	6.6	5.6	0	2	0
5	7.3	5.6	0.3	8	0
10	8.6	5.3	1.3	13.9	0

Table 3: CPU% - 25 Devices with Varying Number of Ontology Updates.

EVENTS	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	3292	3892	5244	4724	848
1	3292	4584	5316	5136	1632

5	3296	3908	5316	5332	1664
8	3312	3912	5332	5416	1664

Table 4: MEM (KB) - 25 Devices with Varying Number of Events

RULES	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	3292	3892	5244	4724	848
1	3296	3916	5340	5332	1628
5	3296	3916	5340	5336	1628
10	3300	3920	5336	5400	1628

Table 5: MEM (KB) - 25 Devices with Varying Number of Rules.

ONTS	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	3292	3892	5244	4727	848
1	3296	3892	5332	5240	1624
5	3296	3892	5308	5312	1688
10	3296	3892	5308	5364	1688

Table 6: MEM (KB) - 25 Devices with Varying Number of Ontology Updates.

EVENTS	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	2.6	2	0	0	0
1	3	2.3	0	2	0
5	3.6	2.3	0	6.6	0
8	4.3	2	0	9.9	0

Table 7: CPU% - 10 Devices with Varying Number of Events.

RULES	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	2.6	2	0	0	0
1	3	2	0	1.7	0
5	3.6	2	0	7.2	0
10	4.6	2.3	1	11.6	0

Table 8: CPU% - 10 Devices with Varying Number of Rules.

ONT	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	2.6	2	0	0	0
1	2.7	2	0.3	2	0
5	3.6	2	0.7	7.6	0
10	5	2	1.3	15.5	0

Table 9: CPU% - 10 Devices with Varying Number of Ontology Updates.

EVENTS	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	2944	3696	5108	4744	440
1	2960	3700	5180	5248	1620
5	2960	3712	5176	5288	1624
8	2960	3712	5176	5340	1660

Table 10: MEM (KB) - 10 Devices with Varying Number of Events.

RULES	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	2944	3696	5108	4744	440
1	2956	3716	5184	5184	1624
5	2960	3716	5184	5352	1660
10	2956	3720	5184	5284	1660

Table 11: MEM (KB) - 10 Devices with Varying Number of Rules.

ONT	DataManager	DeviceManager	ContextManager	RuleManager	HTTPServer
0	2944	3696	5108	4744	440
1	2956	3696	5180	5164	1624
5	2956	3696	5176	5336	1628
10	2956	3696	5180	5352	1656

Table 12: MEM (KB) - 10 Devices with Varying Number of Ontology Updates.

The following are the observation that arise out of the above tables:

1. CPU usage linearly grows with events and rules. Therefore, from a scalability standpoint this is the first thing that needs to be addressed.

But since it's not exponential it's not a major concern for general use-cases.

- 2. CPU usage grows sub-linearly with addition of device instances. This is good because there is head room for a lot more devices.
- 3. MEM usage grows sub-linearly for devices as well as events and rules.
- 2. Path Length Analysis for various execution paths.

The following section lists the different execution paths in the program and gives a summary of the operations involved in completing that path. Each point ends with the Instruction Count required for the particular path. The Instruction Count has been computed using the popular Valgrind-Callgrind Open Source Tool. More specifically, the Call Graph for the various functions have been analyzed to extract the Instruction Count.

a. Initializing a device

Initializing a device involves a "new_device" DBUS-msg to be sent to the DeviceAgent within the Device Manager. On the receipt of this message, the Device Agent requests a unique DBUS name for this device and spawns 2 threads for the it. (read thread and write thread). It then issues a "new" DBUS-msg to the Data Manager to create a new storage slot.

451324(device construct and string parsing)+253002(asyncmsg queuing) + 218134 (storage slot creation)

b. Registering a new rule/ont

Here the HTTP Server sends a "new_query_url" DBUS-msg to Context Manager where the URL is parsed and any Device References are resolved by Querying the Ontology. The Context Manager then sends a "new_rule" DBUS-msg to Rule Manager. Rule Manager parses this Rule/Ont Definition and then resolves information about the devices by sending a "get_device_info" DBUS-msg to Context Manager. The Rule Manager then inserts the rule/ont into the rule map.

167547 (HandleRuleInContextManager) + 2667 (QueueItUpInRuleManager) + 12628339 (Actual Insertion in RuleMap and XSB Prolog)

c. Registering a new event

Here the HTTP Server sends a "new_query_url" DBUS-msg to Context Manager where the URL is parsed and any Device References are resolved by Querying the Ontology. The Context Manager then sends a "new_event" DBUS-msg to Rule Manager. The Context Manager also sends a "new_event" DBUS-msg to the Notification Agent. The Rule Manager follows the path as described above, while the Notification Agent creates a new entry in its event map and also instructs the ThingSpeak Cloud Platform to create a new field if needed.

106392 (String Parsing) + 242625 (HandleEventInContextManager) + 2667 (QueueltUpInRuleManager) + 12628339 (Actual Insertion in RuleMap and XSB Prolog)

d. Adding a new subscriber

Here the HTTP Server sends a "new_query_url" DBUS-msg to Context Manager where the URL is parsed and the payload is sent to the Notification Agent via "add_subscriber" DBUS-msg. 106392 (String Parsing) + 187491 (HandleEventInContextManager) + 2667 (QueueItUpInRuleManager) + 12628339 (Actual Insertion in RuleMap and XSB Prolog)

e. Inserting into the in-memory DataStore via the DataManager

The DeviceAgent sends an "insert" DBUS-msg to the Data Manager and the Data Manager parses the request and insert the data into the right storage slot in memory.

94105 (Insert into DataManager)

f. Querying the in-memory DataStore via the DataManager

The Data Manager receives the "find" DBUS-msg request from the Rule Manager or from the HTTP Server directly. Then it looks for the appropriate data in the dataStore and returns the result.

9014 (Query Data Store)

g. Inserting into the Ontology via the Context Manager

Whenever an "ont" request is satisfied, it issues the "ont_update" DBUS-msg to the Context Manager, which on receiving the msg, instructs the Ontology Manager to update the Ontology.

187664 (Insert into Ontology)

h. Querying the Ontology via the ContextManager

Querying of the Ontology happens as a sub-sequence of the adding a new "rule" or "event" or "ont" using the "get_device_info" DBUS-msg. It also happens during the Device Reference Resolution process seen before.

54043 (single GetData from the Ontology)

i. Querying the XSB Prolog Engine (One iteration of the Query Loop)

This happens from two contexts: one every second and the other whenever an event-driven device changes its status.

26823

j. Publishing an Event to one subscriber via Notification Agent

When an "event" is satisfied via the RuleManager, it is advertised to the Notification Agent via the "publish_event" DBUS-msg. This in turn triggers the alert via Email

116583 (Queue it up to the device) + 2931896 (Actual Sending of Email via libcurl)

k. Execute an action on a Device via the Device Manager.

116583 (Queue it up to the device) + 16 (overhead of framework) + overhead of the driver.

3. Response Time Analysis

The response time analysis has been performed for 3 cases: Actions, Event-Subscribers and Ontology Updates. For all the scenarios, load has been generated in a single Prolog Query Loop so the worst case behaviour is achieved. Therefore, when the chart says 200 ontology updates on the horizontal axis, it means a single loop of the Prolog Engine has generated 200 rule satisfactions and have issued those many ontology updates. Same is the case with Actions and Events.

In case of Events, there is an additional parameter, Subscribers. The Response Time when registering Events is highly dependent on the number of subscribers. Therefore, the load test has also been performed with varying number of Subscribers from 0 through 2 per event. The number of events are varied from 0 through 7. This is because of the limit imposed by the ThingSpeak Cloud Platform which allows only 8 fields per channel.

Figure 14: Response Time for Actions

In the above graph, the "actions" correspond to rules of the following format: do(device, action, val, ts):- get(device, command, val, ts), <condition-with-val>. This basically emphasizes the general use case that automatically controls some device setting based on the value from a sensor.

Figure 15: Response Time for Ontology Updates

The above graph represents the response time for an ontology update when there are many simultaneous ontology updates. As the graph shows, the framework can process almost 200 ontology updates at a reasonable response time hit. Ontology updates represents a very high-level and intuitive Ontology of the SmartHome. This allows the applications to become much simpler and reduces the time to deploy.

Figure 16: Response Time (ms) for Events-Subscribers

Events are applications within the SmartGateway Framework that allow some form of notifications to the user via email (or to the cloud) and these can be typically seen in energy saving devices or security devices. Since each subscriber of an event is to be notified when the event occurs, the response time is significantly worse when the same is increased.

Beyond the loads that are observed in the graphs, the SmartGateway Framework undergoes a bottleneck which floods its internal queues. In this case, the overflowing messages are dropped and is logged.

The graph above shows that the Response Time grows exponentially with each kind of load.

This is partly due to the overhead of each DBUS message (which basically handles marshalling and validation of the message data) and partly due to the serialized delivery of the action or event under consideration. Given the resource constraints of deploying the framework on a 400Mhz

processor and given the number of instructions (as seen in Section 6.1) it needs to execute, this curve becomes even more pronounced.

That being said, the performance of the framework (and thus the Response Time Characteristics) can be improved by switching to the GDBus implementation of the DBUS IPC and optimizing the string parsing utilities used within it.

This concludes the performance benchmarking of the framework.

CHAPTER 7

CONCLUSION

This paper has successfully demonstrated a prototype implementation of a SmartGateway framework that allows a user to quickly build an application involving sensor data and actuators and with ease and flexibility provided by the HTTP Restful Server. This framework can also be used to push data to the cloud and visualize it in the form of graphs. This may be useful in finding trends and patterns within data. Since the Ontology contains an effective representation of a Smarthome, the framework allows the user to update properties of the Instances within the Ontology to reflect their current status using the low-level sensor data. The framework is lightweight and is built to be run on small embedded development boards. Adding new devices to the framework has been made easier by using the code-generator. This framework also provides an intuitive and flexible way of querying for sensor data, structural Ontology information or Data Properties from the Ontology that represent high-level and processed information.

REFERENCES

- 1. Michael Compton, PayamBarnaghi, Luis Bermudez, Raul Garc´ıa-Castro, Oscar Corcho, Simon Cox, John Graybeal, Manfred Hauswirth, Cory Henson, Arthur Herzog, et al. The ssn ontology of the w3c semantic sensor network incubator group. Web Semantics: Science, Services and Agents on the World Wide Web, 17:25–32, 2012
- 2. "KURA" Eclipse Kura (2015)The Eclipse Foundation. Retrieved from http://www.eclipse.org/kura/
- 3. "HomeKit" Apple HomeKit (2015) Apple Inc. Retrieved from https://developer.apple.com/homekit/
- 4. "nest" Google Nest (2015) Nest Labs. Retrieved from https://nest.com/
- 5. Levin, Mikhail (2011) "owl_cpp" Open-source C++ library for parsing, querying and reasoning with OWL 2 Ontologies. Retrieved from http://sourceforge.net/projects/owl-cpp/files/
- 6. Patel-Schneider, Peter Motik, Boris (2012) OWL 2 Web Ontology Language Mapping to RDF Graphs. W3C Recommendation. Retrieved from http://www.w3.org/TR/owl2-mapping-to-rdf/