

TOPIC

Azure Digital Twins

Marco Parenzan @marco_parenzan

Thanks to all the sponsors

PREMIUM SPONSOR

BASIC SPONSOR

CODICEPLASTICO

Solutions Sales Specialist @ Insight Microsoft MVP 2018-2019 for Azure Community Lead per 1nn0va

marco_parenzan

marco.parenzan

marcoparenzan

Approaching an IoT project

IoT Hub «state of the art»

Telemetry Ingestion and Controlling You have seen lot of times

https://www.slideshare.net/marco.parenzan/sviluppare-unportale-per-gestire-la-tua-soluzione-iot-hub

IoT Ingestion

IoT Controlling

The IoTHub registry

Example

CRM Key
Spare Part Key

• • •

The device state (aka the twin)

Appliance States

Solved (?)

Function+Storage (persistent) EventGrid+WebHook (in memory)

...but always custom

And you have living...

...physical properties ...computed properties (javascript or Roslyn computed)

This is dangerously stateful Stateless is expensive

IoT State

Another Research Area...

Building an event processor (ASP.NET Core, IHostedService Make it observable, SignalR)

Notify with EventGrid

Run in Azure Container Instances (ACI)

https://www.slideshare.net/marco.parenzan/stateful-stream-processing-of-iiot-events-with-c-and-containers

So another point of view

Any idea?

What is Digital Twins

What is Digital Twin?

It is another point of view modeling your real infrastructure in the cloud

Focused mainly on resources, where there are the devices too...

Not only devices!

Using «spatial intelligence» graphs

Inheritance (security, for example)

Filtering

Traversing (the graph, different levels)

Scalability (it's a DB...)

Extensible (with customizable enumerations and ontologies)

The difference between DeviceTwin and Digital Twin

Twin is a cloud based rapresentation of something that is remote

DeviceTwin is

A key/value flat representation of

Desired configuration

Reported configuration

Keys to match to an external database

Digital Twin is

A graph (tree...someone asking for graph)

Richer semantics

Also not only devices

Defining the spatial model

Devices are virtual or physical pieces of equipment

Sensors are objects that detect events

Users identify occupants and their characteristics.

Blobs are attached to objects (such as spaces, devices, sensors, and users)

Extended types are extensible enumerations that augment entities with specific characteristics

Defining the processing model

Resources are attached to a space and typically represent Azure resources to be used by objects in the spatial graph

User-defined functions (UDFs) allow customizable sensor telemetry processing within the spatial graph. Currently, UDFs can be written in JavaScript.

Matchers are objects that determine which UDFs are executed for a given telemetry message.

Role assignments are the association between a role and an object in the spatial graph

Endpoints are the locations where telemetry messages and Digital Twins events can be routed

Other part of the model

Ontologies represent a set of extended types

Property keys and values are custom characteristics of spaces, devices, sensors, and users

Roles are sets of permissions assigned to users and devices in the spatial graph

Security key stores provide the security keys for all devices in the hierarchy under a given space object to allow the device to securely communicate with Digital Twins.

This is the first methaphor in Digital Twins You can create hierarchies of spaces

Root space

Preview

One instance of Digital Twins per subscription

Overall, a multitenant approach Use a root node for all projects Use a child root node for each project

And in experimentation you can leave it there if garbage (ex. When you create iothub resources)

Good governance practice

The experiment – domotics customers

Facility management
Under Domotics project
space add a space for each
customer

The experiment – multiregional domotics customers

If you have a multiregional business, you can introduce regional space

Resources located under each region

Azure Digital Twins Graph Viewer

HTML+js app Stored in a Static Web Site AAD authenticated Azure SignalR Azure Function AAD Authenticated for query and SignalR hub

https://github.com/Azure/a zure-digital-twins-graphviewer

The static website

Interacting with the API

Swagger for the API

Generate the code with NSwagStudio (for example)

https://github.com/RSuter/NSwag/wiki/NSwagStudio

Pro

Automatic

Consistent

Cons

Verbose

Some semantics is lost (lists)

Query your devices in a multilevel tree

YOUR_MANAGEMENT_API_URL/devices?maxLevel=1 returns all devices attached to root spaces.

YOUR_MANAGEMENT_API_URL/devices?minLevel=2&maxLevel=4 returns all devices attached to spaces of levels 2, 3 or 4.

YOUR_MANAGEMENT_API_URL/devices?spaceId=mySpaceId returns all devices directly attached to mySpaceId.

YOUR_MANAGEMENT_API_URL/devices?spaceId=mySpaceId&traverse=Down returns all devices attached to mySpaceId or one of its descendants.

YOUR_MANAGEMENT_API_URL/devices?spaceId=mySpaceId&traverse=Down&minLevel=1&minRelative=t rue returns all devices attached to descendants of mySpaceId, excluding mySpaceId.

YOUR_MANAGEMENT_API_URL/devices?spaceId=mySpaceId&traverse=Down&minLevel=1&minRelative=t rue&maxLevel=1&maxRelative=true returns all devices attached to immediate children of mySpaceId.

YOUR_MANAGEMENT_API_URL/devices?spaceId=mySpaceId&traverse=Up&maxLevel=-1&maxRelative=true returns all devices attached to one of the ancestors of mySpaceId.

YOUR_MANAGEMENT_API_URL/devices?spaceId=mySpaceId&traverse=Down&maxLevel=5 returns all devices attached to descendants of mySpaceId that are at level smaller than or equal to 5.

YOUR_MANAGEMENT_API_URL/devices?spaceId=mySpaceId&traverse=Span&minLevel=0&minRelative=true&maxLevel=0&maxRelative=true returns all devices attached to spaces that are at the same level as mySpaceId.

IoTHub

During the preview

One per DT

Auto provisioned, not external

Hungs during deployment in West Europe (currently working in East US)

The process of Digital Twins

The process of Digital Twins

The Digital Twin pipeline

Device/Sensor Validation


```
var creationTimeUtc = DateTime.UtcNow.ToString("o", Thread.CurrentThread.CurrentCulture);
var bytes = Encoding.UTF8.GetBytes($"{randomValue}");
var eventMessage = new Message(bytes);
eventMessage.Properties.Add("DigitalTwins-Telemetry", "1.0");
eventMessage.Properties.Add("DigitalTwins-SensorHardwareId", $"{sensor.HardwareId}");
eventMessage.Properties.Add("CreationTimeUtc", creationTimeUtc);
eventMessage.Properties.Add("x-ms-client-request-id", Guid.NewGuid().ToString());
eventMessage.Properties.Add("random-value", $"{randomValue}");
```

Property name	Value	Required	Description		
DigitalTwins-Telemetry	1.0	Yes	A constant value that identifies a message to the system.		
DigitalTwins-SensorHardwareId	string(72)	Yes	A unique identifier of the sensor that sends the Message . This value must match an object's HardwareId property for the system to process it. For example, 00FF0643BE88-CO2.		
CreationTimeUtc	string	No	An <u>ISO 8601</u> formatted date string that identifies the sampling time of the payload. For example, 2018-09-20T07:35:00.8587882-07:00.		
CorrelationId	string	No	A UUID that's used to trace events across the system. For example, cec16751-ab27-405d-8fe6-c68e1412ce1f.		

Data processing

A UDF in Javascript handles/process the value Multiple UDFs can be defined A set of matchers decide which UDF handles

A sensor (and consequently all the tree branch where sensor is a leaf) is identified by DigitalTwins-SensorHardwareId property

So the matcher is relative (\$) to the sensor

- 1. Path
- 2. Comparison (equal, contains, notequals)
- 3. Value (strings with escaped double quotes)
- 4. Target→the UDF Matcher scope...not tested

```
"target": "Sensor",
 "target": "SensorSpace",
"path": "$.dataType",
 "path": "$.type",
"value": "\"Temperature\"",
 "value": "\"Venue\"",
"comparison": "Equals"
 "comparison": "Equals"
"target": "Sensor",
"path": "$.port",
"value": "01".
"comparison": "Contains"
  "target": "SensorDevice",
  "path": "$.properties[?(@.name == 'Manufacturer')].value",
  "value": "\"GoodCorp\"",
  "comparison": "Equals"
```

The sensor state

Query for the sensors Get the state No DB, just sensor

SetTemperatureSensorValueUDF SendFakeData WatchData

Roles

Role	Description	Identifier
Space Administrator	CREATE, READ, UPDATE, and DELETE permission for the specified space and all nodes underneath. Global permission.	98e44ad7-28d4-4007-853b-b9968ad132d1
User Administrator	CREATE, READ, UPDATE, and DELETE permission for users and user-related objects. READ permission for spaces.	dfaac54c-f583-4dd2-b45d-8d4bbc0aa1ac
Device Administrator	CREATE, READ, UPDATE, and DELETE permission for devices and device-related objects. READ permission for spaces.	3cdfde07-bc16-40d9-bed3-66d49a8f52ae
Key Administrator	CREATE, READ, UPDATE, and DELETE permission for access keys. READpermission for spaces.	5a0b1afc-e118-4068-969f-b50efb8e5da6
Token Administrator	READ and UPDATE permission for access keys. READ permission for spaces.	38a3bb21-5424-43b4-b0bf-78ee228840c3
User	READ permission for spaces, sensors, and users, which includes their corresponding related objects.	b1ffdb77-c635-4e7e-ad25-948237d85b30
Support Specialist	READ permission for everything except access keys.	6e46958b-dc62-4e7c-990c-c3da2e030969
Device Installer	READ and UPDATE permission for devices and sensors, which includes their corresponding related objects. READ permission for spaces.	b16dd9fe-4efe-467b-8c8c-720e2ff8817c
Gateway Device	CREATE permission for sensors. READ permission for devices and sensors, which includes their corresponding related objects.	d4c69766-e9bd-4e61-bfc1-d8b6e686c7a8

Routing events and messages

	DeviceMessages	TopologyOperation	SpaceChange	SensorChange	UdfCustom
EventHub	X	X	X	X	X
ServiceBus		X	X	X	X
EventGrid		X	X	X	X

AddEndpoints
GetTopologyChanges
ServiceBus
SignalR

Conclusions

It's state

It's not a database, but it has query semantics
It has declarative semantics as a rule-based engine
It can be infinite scalable using one only services rather then more than one (AKS or SF or Redis)

It's a first preview

No resource management Scalability not evaluable

Define better integration with IoT Hub and offering

Geo/Manual Failover DPS

IoT Edge semantics missing (device pipeline)

Difficult server-side pipeline debugging

JavaScript-only

Not observable

What is a Graph Database

A Graph Database is a Database that is modelled as a Graph Traditional data modeling focuses on entities.

For many applications, there's also a need to model both entities and relationships naturally.

Both vertices and edges can have an arbitrary number of properties.

https://www.slideshare.net/marco.parenzan/graph-databases-in-the-microsoft-ecosystem

Thanks

Questions?

#GlobalAzure

#CloudGenVerona

@cloudgen_verona