

## Develop Web of Things


Yes, we scan...

http://en.wikipedia.org/wiki/Web\_of\_Things


## Web of No Things

Tricorder...

not (A v B) = not A ∧ not B push a Session or pull a Service ? Redundant DNA Helix Hertz App or DigiCam UseCase? Build Systems you can count on

http://en.wikipedia.org/wiki/Anti-pattern
http://en.wikipedia.org/wiki/Wireless\_Sens
or\_Networks


### Web of Words

Fest codiert in der Erden Steht die App, aus Bits gebrannt. Heute muß die Software werden, Frisch, Entwickler! seid zur Hand. maXbox

http://en.wikipedia.org/wiki/RFID

Chess Roboter Topic – First Web of Things


## WoT Code Layers

User Requirements Q-Requirements

Business Model
Use Case, Activity

Technical Requirements

Architectural Pattern

Functional Pattern

Packages, Seq, IAD

Study, Concept

reference, links, esper DB, XML, properties literals, res, values

#### event stream data layer

monitoring

#### configuration

Processing, Rules, GUI Settings, Objects, Options, Profiles

Developer, Admin, User Design & Runtime

#### source code

annotations

aspects, constraints


maxbex


#### How to start?

Do you want to work with "things" that are under your direct control?

#### Things:

- Easy to use with a wide community support are Arduino, Raspberry and SunSpot.
- Crossbow, Libellium, Sensinode, etc. are also possible solutions but may require more effort.
- For very specific solutions you may need to go for hardware design.


## Programming the Things

- Complex and time consuming process
- tool chain: IDE, compiler, debugger
- microcontroller is programmed and executes the code, radio chip is not programmed but controlled by microcontroller, usually via SPI (Serial Peripheral Interface Bus) which sets/reads registers
- compiled code is loaded to the microcontroller using bootloader or JTAG (Joint Test Action Group)
- protocol stack may be precompiled and available through API or available as library, operating system (not needed for simple tasks), virtual machine (optional)
- http://www.mikrocontroller.net/articles/JTAG


#### **Decison Process**

- Before starting, the following questions should be answered:
- What is the scope or application?
- Monitoring measurements?
- What is the scenario Use Case?
- A thing with embedded web service?
- A set of things connected through a gateway?
- What programming language or IDE?
- Options: C, Pascal, Java, C#, Processing, ADT
- What is the publishing infrastructure?
- None, custom, third party.


## Stream Thinking

```
procedure letStreamDataWork;
var biglist: TStringList;
begin
 biglist:= TStringlist.create;
 memo2.setfocus;
 repeat
  biglist.add('Value for mem[%d] enter: '
 +inttoStr(RandomRange(500,100000000)));
  biglist.add(getbigPI+getbigPI+getbigPI)
  with TJvMemoryInfos.Create(self) do begin
 writeln('Available Mem: '+FreeMemory);
 Free:
  end;
 until isKeypressed;
 writeln('elements of biglist '+intToStr(biglist.count))
 writeln('capacity of biglist '+intToStr(biglist.capacity))
 biglist.Free; //destruct
end;
```


#### **About Rules**

- CA1303: Do not pass literals as localized parameters
- public void TimeMethod(int hour, int minute)

  { if (hour < 0 || hour > 23) { MessageBox.Show( "The valid range is 0 23."); //CA1303 fires because the parameter for method Show is Text }
- CA1302: Do not hardcode locale specific strings
- static void Main()
  { string string0 = "C:";
- PMD: Avoid duplicate literals (string or numeric)


## Timeline - Lord of the Things

- Description and Technologies
- Web 1.0 Static HTML pages (web as we first learned it) HTML, HTTP
- Web 1.5 Dynamic HTML content (web as we know it) Client side (JavaScript, DHTML, Flash, ...), server side (CGI, PHP, Perl, ASP/.NET, JSP, ...)
- Web 2.0 Participatory information sharing, interoperability, user-centered design, and collaboration on the World Wide Web (web of people) weblogs, social bookmarking, social tagging, wikis, podcasts, RSS feeds, many-to-many publishing, web services, ... URI, XML, RDF, OWL, SparQL, ...
- Web 3.0 ...definitions vary a lot from Full Semantic Web to Al
- (web as we would need it) <a href="http://en.wikipedia.org/wiki/Web\_3.0#Web\_3.0">http://en.wikipedia.org/wiki/Web\_3.0#Web\_3.0</a>
- Web of Things Everyday devices and objects are connected by fully integrating them to the Web. (web as we would like it) Well-accepted and understood standards and blueprints (such as URI, HTTP, REST, Atom, etc.) <a href="http://en.wikipedia.org/wiki/Web\_of\_Things">http://en.wikipedia.org/wiki/Web\_of\_Things</a>
- Singularity Web of Rings (Thanks to Kurzweil)


### Timeline II

- A Short History of Time
- 1991 Application Program
- 1995 Application
- 1998 Applet
- 2010 App
- 2015 A

(Android, Arduino, Apache, ARM)


#### **WoT Use Case**

Motivated by an increased interest of physical computing and embedded in automatic management of large systems


- Power grids
- Transport systems
- Water distribution
- Logistics
- Industrial automation, 3D-Printer
- Health, example Schiller Poster
- Environmental intelligence
- Academic, example maXbox
- Distributed sensing infrastructure


## Web of Things Environment


Arduino Controller


### Solar Solution


http://www.softwareschule.ch/examples/305\_webserver\_arduino3.txt


```
76 with HTTPServer do begin
 if Active then Free;
77
78
 if not Active then begin
 bindings.Clear;
79
80
 bindings.Add;
 bindings.items[0].Port:= APORT;
81
 bindings.items[0].IP:= IPADDR; //'127.0.0.1';
82
83
 Active:= true;
 onCommandGet:= @HTTPServerGet;
84
85
 PrintF('Listening HTTP on %s:%d.', [Bindings[0].IP,Bindings[0].Port]);
86
 end;
```

http://www.softwareschule.ch/examples/305\_webserver\_arduino3.txt


```
54 if uppercase(localcom) = uppercase('/LED') then begin
55 cPort.WriteStr('1')
56 writeln(localcom+ ': LED on');
57 RespInfo.ContentText:= getHTMLContentString('LED is: ON');
58 end else
59 if uppercase(localcom) = uppercase('/DEL') then begin
60 cPort.WriteStr('A');
61 writeln(localcom+ ': LED off');
62 RespInfo.ContentText:= getHTMLContentString('LED is: OFF')
63 end;
```

361\_heartbeat\_wave.txt

http://en.wikipedia.org/wiki/Household\_appliances


```
void setup() {
 // initialize digital pin as an output.
 pinMode(ledPin11, OUTPUT);
 Serial.begin(9600);
void loop () {
 val = Serial.read();
 //read serial port
 if (val !=-1){
  if (val=='1'){
 digitalWrite(ledPin1,HIGH);
  else if (val=='A'){
 digitalWrite(ledPin1,LOW);
```

Tutorial: http://www.softwareschule.ch/download/maxbox\_starter18.pdf


# The End is Flexibility

Personal Dependency Inversion - Programming for Change


## Thanks! Links to Rights

the source is the code


http://www.softwareschule.ch/maxbox.htm

http://sourceforge.net/projects/maxbox

http://sourceforge.net/apps/mediawiki/maxbox/

http://en.wikipedia.org/wiki/Arduino

http://www.softwareschule.ch/download/webofthings2013.pdf

HTTP://SENSORLAB.IJS.SI

http://carolinafortuna.com/web-of-things-tutorial/


## Code the World

hack the earth


