

Internet-of-Things MCA 5036

By,

Dr. Vidya Rao Assistant Professor, Dept of DSCA, MIT, MAHE

Outline

- •IoT definition
- Characteristics of IoT
- Physical Design of IoT
- Logical Design of IoT
- •IoT Protocols
- •IoT Levels & Deployment Templates

Scope of IoT

Not just limited to connecting the "things" to the Internet. It allows these things to communicate and exchange data while executing meaningful applications towards the common user

Data
Raw and
unprocessed
data obtained
from IoT devices
and systems

Information
Information
is inferred
from data by
filtering,
processing,
categorizing,
and
contextualizi
ng data

Knowledge
Knowledge is
inferred from
the
information by
organizing and
structuring
information
and is put into
action to
achieve
specific
objectives

Applications of IoT

Definition of IoT

A dynamic global network infrastructure with self-configuring based on standard and interoperable capabilities communication protocols where physical and virtual "things" have identities, physical attributes, and virtual personalities and use intelligent interfaces, and are seamlessly integrated into the information network, often communicate data associated with users and their environments.

Characteristics of IoT

Dynamic & Self-Adapting

Self-Configuring

Interoperable Communication Protocols

Unique Identity

Integrated into Information Network

Physical Design of IoT

Things in IoT

IoT Protocols

- The "Things" in IoT usually refers to IoT devices which have unique identities and can perform remote sensing, actuating and monitoring capabilities.
- IoT devices can:
 - Exchange data with other connected devices and applications (directly or indirectly),
 - Collect data from other devices and process the data locally
 - Send the data to centralized servers or cloud-based application back-ends for processing the data, or
 - Perform some tasks locally and other tasks within the IoT infrastructure, based on temporal and space constraints

Generic block diagram of an IoT Device

- An IoT device may consist of several interfaces for connections to other devices, both wired and wireless.
 - I/O interfaces for sensors
 - Interfaces for Internet connectivity
 - Memory and storage interfaces
 - Audio/video interfaces.

NAND/NOR

DDR1/DDR2/DDR3

GPU

SD

MMC

SDIO

IoT Protocols

• Link Layer

- 802.3 Ethernet
- 802.11 WiFi
- 802.16 WiMax
- 802.15.4 LR-WPAN
- 2G/3G/4G

• Network/Internet Layer

- IPv4
- IPv6
- 6LoWPAN

• Transport Layer

- TCP
- UDP

Application

Layer

- HTTP
- CoAP
- WebSocket
- MQTT
- XMPP
- DDS
- AMQP

Link Layer

Link Layer Protocols

- 802.3 Ethernet
 - Copper/coxial cable/Fiber optics
 - Data rate: 10 MBPS to 40 GBPS
- 802.11 WiFi
 - Wireless Local Area Network (WLAN)
 - Data rate: 1 MBPS to 6.75 GBPS
- 802.16 WiMax
 - Wireless broadband
 - Data rate: 1.5 MBPS to 1 GPBS

• 802.15.4 – LR-WPAN

- Low Rate- Wireless Personal Area Network
- Zigbee protocol
- Data rate: 40 KBPS to 250 KBPS
- 2G/3G/4G
 - GSM, LTE, CSMA, CDMA
 - 9.6 KBPS for 2G to 100 MBPS for 4G

Network Layer

Sends IP Datagram

Host Addressing

Packet Routing

Network/Internet Layer Protocols

• IPv4

- 32 bit addressing.
- More number of devices added to the network so the 2011 address got exhausted.
- No guarantee the packets reach their destination.

• IPv6

- 128-bit addressing
- Newest version of IP addressing

• 6LoWPAN

- IPv6 over Low power Wireless Personal Area Networks
- Used for low powered devices having less processing capability
- Operates on 2.4 GHz frequency
- Data rate is 250 KBPS

Transport Layer

Transport Layer Protocols

- •TCP
 - Connection oriented protocol
 - •Used for web browser with HTTP/HTTPS of application layer, SMTP, and FTP
 - •Ensure reliable transmission of packets with error detection and congestion control.

•UDP

- Connectionless protocol
- •Used in time-sensitive applications that hold small data units
- No reliability of packet transmission

Application Layer

Protocol	Functions
HTTP (Hyper Text Transfer Protocol)	 Includes commands like GET, PUT, POST, DELETE, HEAD Stateless protocol – each request is independent of the previous request Uses universal resource identifier (URI)
MQTT (Message Queue Telemetry Transport)	 Lightweight messaging protocol Publish-subscribe principle (Publisher, subscriber and broker) MQTT broker acts are server between MQTT client
AMQP (Advanced Message Queuing Protocol)	 Used for business messaging Supports point-to-point, publish/subscribe, routing and queuing Publisher, subscriber and broker
CoAP (Constrained Application Protocol)	 Is a web transfer protocol Request-response is used Runs on UDP
XMPP (Extensible Messaging and Presence Protocol)	 Realtime communication and streaming Provides messaging, gaming, multi-party chat, voice/video call etc Supports both client-server and sever-server communication
DDS (Distributed Data Service)	 Used for M2M communication Publish-subscribe principle

Logical Design of IoT

IoT Functional Block

Device
Communication
Services
Management
Security
Application

IoT Communication Models

Request-Response Publish-Subscribe Push-Pull Exclusive Pair

IoT Communication APIs

REST-based Comm.
Web-socket based Comm

IoT Functional Block

- •Logical design of an IoT system refers to an abstract representation of the entities and processes without going into the low-level specifics of the implementation.
- An IoT system comprises of a number of functional blocks that provide the system the capabilities for identification, sensing, actuation, communication, and management.

IoT Communication model

Request-Response Model

Publish-Subscribe communication model

Publish-Subscribe Model

Push-Pull communication model

Push-Pull Model

Exclusive Pair communication model

Exclusive Pair Model

Communication APIs

Representational State Transfer (REST) API

WebSocket-based Communication APIs

- WebSocket APIs allow bidirectional, full duplex communication between clients and servers.
- WebSocket APIs follow the exclusive pair communication model

Exclusive Pair communication model

- Exclusive Pair is a bidirectional, fully duplex communication model that uses a persistent connection between the client and server.
- Once the connection is setup it remains open until the client sends a request to close the connection.
- Client and server can send messages to each other after connection setup.

IoT Enabling Technologies (Contd..)

IoT Enabling Technologies (Contd..)

Volume

Velocity

Variety

Communication Protocols

IoT Enabling Technologies (Contd..)

IoT Levels & Deployment Templates

An IoT system comprises of the following components:

- **Device**: An IoT device allows identification, remote sensing, actuating and remote monitoring capabilities.
- •Resource: Resources are software components on the IoT device for accessing, processing, and storing sensor information, or controlling actuators connected to the device. Resources also include the software components that enable network access for the device.
- Controller Service: Controller service is a native service that runs on the device and interacts with the web services. Controller service sends data from the device to the web service and receives commands from the application (via web services) for controlling the device.

IoT Levels & Deployment Templates(contd..)

- Database: Database can be either local or in the cloud and stores the data generated by the IoT device.
- Web Service: Web services serve as a link between the IoT device, application, database and analysis components. Web service can be either implemented using HTTP and REST principles (REST service) or using WebSocket protocol (WebSocket service).
- Analysis Component: The Analysis Component is responsible for analyzing the IoT data and generate results in a form which are easy for the user to understand.
- •Application: IoT applications provide an interface that the users can use to control and monitor various aspects of the IoT system. Applications also allow users to view the system status and view the processed data.

IoT Level-1

Cloud

•A level-1 IoT system has a single node/device that performs sensing and/or actuation, stores data, performs analysis and hosts

the application

•Level-1 IoT systems are suitable for modeling low-cost and low-complexity solutions where the data involved is not big and the analysis requirements are not computationally intensive.

performs analysis, stores data

- A level-2 IoT system has a single node that performs sensing and/or actuation and local analysis.
- Data is stored in the cloud and application is usually cloudbased.
- Level-2 IoT systems are suitable for solutions where the data involved is big, however, the primary analysis requirement is not computationally intensive and can be done locally itself.

IoT Level-3

- A level-3 IoT system has a single node. Data is stored and analyzed in the cloud and application is cloud-based.
- Level-3 IoT systems are suitable for solutions where the data involved is big and the analysis requirements are computationally intensive.

Cloud Storage & Analysis

- A level-4 IoT system has multiple nodes that perform local analysis. Data is stored in the cloud and application is cloud-based.
- Level-4 contains local and cloudbased observer nodes which can subscribe to and receive information collected in the cloud from IoT devices.
- Level-4 IoT systems are suitable for solutions where multiple nodes are required, the data involved is big and the analysis requirements are computationally intensive.

- A level-5 IoT system has multiple end nodes and one coordinator node.
- The end nodes that perform sensing and/or actuation.
- Coordinator node collects data from the end nodes and sends to the cloud.
- Data is stored and analyzed in the cloud and application is cloudbased.
- Level-5 IoT systems are suitable for solutions based on wireless sensor networks, in which the data involved is big and the analysis requirements are computationally intensive.

- A level-6 IoT system has multiple independent end nodes that perform sensing and/or actuation and send data to the cloud.
- Data is stored in the cloud and application is cloud-based.
- The analytics component analyzes the data and stores the results in the cloud database.
- The results are visualized with the cloud-based application.
- The centralized controller is aware of the status of all the end nodes and sends control commands to the nodes.

Application Domains of IoT