

14th IEEE International Conference on Services Computing (SCC 2017)

GS1 GLOBAL SMART PARKING SYSTEM: ONE ARCHITECTURE TO UNIFY THEM ALL

Nhat Pham, Muhammad Hassan, Hoang Minh Nguyen and Daeyoung Kim

Honolulu, June. 25, 2017
Auto-ID Labs, Korea
School of Computing, KAIST

Homepage: http://autoidlab.kaist.ac.kr

Email: nhatphd@kaist.ac.kr

Contents

- 1. Introduction
- 2. Background
- 3. GS1 Global Smart Parking System Architecture
- 4. Prototype Implementation
- 5. Conclusion
- 6. References

1. Introduction

Smart parking in the big picture of future smart cities

- Population and size of our cities are predicted to steadily increase in the near future -> urban challenges for our future smart cities. E.g. 25-30% traffic is to find parking areas.
- Many Smart City Services (e.g. conducted in Barcelona, San Diego, Open Cities project in Europe) -> lack of integrations, common and global data modelling.

Smart Parking

Smart Grid

Smart Traffic Light

Smart Home

1. Introduction

Motivations

- Having an open and unified smart parking service for users
 everywhere they go. (Similar to Internet services such as WWW.)
- Open the discussion to realize a global and common base (regardless of countries and languages) for our future research and development of smart parking service.

Assumptions

- Every parking lots is capable of monitoring its current status in real-time.
- Parking lots information should be publicly available.

GS1/Oliot

- EPCIS, ONS implementations are parts of Oliot project.
- Oliot is freely available (Apache License 2.0) at

http://gs1oliot.github.io/oliot/

2. Background

GS1 (Global Standard 1)

- Global Standardization Organization
- Develop and maintain standards for supply and demand chains around the world.
- **Identify**: Globally unique identification keys
- Capture: Automatic data capture
- Share: Exchange of business-critical information
- Local member organizations in over 110 countries
- Over a million member companies across the world
- Global Common Language

2. Background

EPCIS (EPC Information Service)

- Storage for storing master data and event data
- Master data (EPCIS Header): is the core information about "who" and "what" of things.
- Event data (EPCIS Body): WHAT object generates that event; WHEN, and WHERE,
 it was generated; and WHY it happens.

2. Background

ONS (Object Name Service)

- DNS-based service that helps finding the services for each identifier.
- When receiving the GS1 key, it returns the service list for that key.

3. GS1 Global Smart Parking System Architecture

Identification

– GS1 Global Location Number (GLN).

Master data

Parking lot's name, address, GLN, etc.

Event data

Real-time status, i.e. current available parking spaces.

Meta data

 GPS coordinates, GLN => to do the mapping between user's area and parking lots' GLNs in that area.

Application flow:

- User's location -> parking lots' GLNs
- GLN -> services and EPCIS URLs (ONS)
- Query EPCIS URLs to get data.

3. GS1 Global Smart Parking System Architecture – Area-2-GLNs service

Area-2-GLNs service

Designed as an EPCIS system, SimpleEventQuery is used to query GLNs from an area.

```
http://(SMART SEARCH SERVER)/epcis/Service/Poll/SimpleEventQuery?
LT_http://www.tta.or.kr/epcis/schema/parkingspace.xsd%23gps_latitude=(NE_latitude)&
GE_http://www.tta.or.kr/epcis/schema/parkingspace.xsd%23gps_latitude=(SW_latitude)&
LT_http://www.tta.or.kr/epcis/schema/parkingspace.xsd%23gps_longitude=(NE_longitude)&
GE_http://www.tta.or.kr/epcis/schema/parkingspace.xsd%23gps_longitude=(SW_longitude)&
```

Global scale

- Hierarchical architecture: root -> countries -> cities...

– Employ Google's reverse geocoding:

(36.367056, 127.363965 -> Daehak-ro, Yuseong-gu, Daejeon, South Korea)

- ⇒Query root -> redirect S.Korea server
- -> redirect Daejeon server.

- When user moves to new location, application can use cached URLs to trace upwards until found another server.

3. GS1 Global Smart Parking System Architecture - ONS

ONS

- Provides a link between a GLN and its services.
- Leverages existing DNS infrastructure and standard.
- Example of ONS NAPTR (A Name Authority Pointer) record

Order	Pref	Flags	Service	RegExp	Replacement
0	0	"U"	"www.parking-space-finder.org/freespace"	"!^.*\$! <u>http://143.248.53.173:10024</u> !"	

- Service field: contain an URL indicating a provided service of a parking lot.
- RegExp field: the corresponding EPCIS URL for a service in Service field.

ONS use cases:

- Parking lot owners: register their services and corresponding EPCIS URLs to ONS system.
- User's application: convert a parking lot's GLN -> FQDN (Fully qualified domain name) -> query NAPTR records from ONS -> get the list of services and their EPCIS URLs.

3. GS1 Global Smart Parking System Architecture - EPCIS

EPCIS use cases

- Governments (or organizations):
 get GLNs from GS1 and install
 Area-2-GLNs, EPCIS and ONS
 systems in their desired areas.
- Parking lot owners: setup their sensors, and send Master, Event and Meta data to EPCIS, and Are-2-GLNs systems, respectively.
- User's application: query EPCIS system to get XML files holding necessary data.

XSD schemas:

 An example for XSD schema of Master data is shown on the right side.

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema</pre>
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns="http://www.unece.org/cefact/namespaces/StandardBusinessDocumentHeader"
 attributeFormDefault="unqualified" elementFormDefault="qualified"
 targetNamespace="http://www.unece.org/cefact/namespaces/StandardBusinessDocumentHeader">
 <xs:simpleType name="parkingspace_name">
 <xs:annotation>
 <xs:documentation>
 parking lot's name
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string"></xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="parkingspace_address">
 <xs:annotation>
 <xs:documentation>
 parking lot's address
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string"></xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="parkingspace_max_cap">
 <xs:annotation>
 <xs:documentation>
 parking lot's maximum capacity
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string"></xs:restriction>
 </xs:simpleType>
 <xs:simpleType name="gpc">
 <xs:annotation>
 <xs:documentation>
 GS1 GLN code
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string"></xs:restriction>
 </xs:simpleType>
```


4. Prototype implementation

Android application

- Implemented on Nexus (Android 6.0)
- Support 9 Korean airports and Busan city w/ total 35 parking lots.
- Parking lots' real-time data are provided by Korean gov.
- These data are captured and converted to Master, Event and Meta data to be used in our system.

5. Conclusion

Contributions

- Open the discussion to realize a global and common base for smart parking services.
- A global architecture for smart parking system based on GS1 standards has been proposed. It enables a new and open business model for parking lot owners and users everywhere in the world to smoothly integrate their information and services around common standards.
- A prototype has been implemented to show its feasibility.

Acknowledment

This work was supported by Institute for Information & communications Technology Promotion (IITP) grant funded by the Korea government (MSIP) (No. R7115-16-0002, Wise-IoT).

5. References

- [1] U. Habitat, "From habitat ii to habitat iii: Twenty years of urban development," World Cities Report, 2016.
- [2] D. C. Shoup, "Cruising for parking," Transport Policy, vol. 13, no. 6, pp. 479–486, 2006.
- [3] Gs1. [Online]. Available: http://www.gs1.org
- [4] Gs1 object name service (ons). [Online]. Available:
- http://www.gs1.org/epcis/epcis-ons/2-0-1
- [5] Epcis and core business vocabulary (cbv) —gs1. [Online]. Available:
- http://www.gs1.org/epcis
- [6] Auto-id labs, kaist, open language for internet of things. [Online]. Available:
- http://gs1oliot.github.io/oliot/
- [7] Global location number. [Online]. Available: http://www.gs1.org/gln
- [8] Busan parking garages real-time status. [Online]. Available:
- https://data.go.kr/dataset/3070682/openapi.do
- [9] Airport parking garages real-time status. [Online]. Available:
- https://data.go.kr/dataset/3050226/openapi.do

GS1 Oliot Architecture

