

Need of IoT Architecture

- Internet of Things is a very complex systems with many "things"
- Various Sensors, Networking Technologies, Cloud Technology Applications, Protocols, Hardware, Software etc. which needs a overall plan
- ❖ IoT requires an **Architecture**

IoT Architecture

- Architecture is all about the protocol stack that provides
 - ✓ The relationship between the physical layer technologies
 and the applications.
- The essence of IoT Architectures involves how the data is transported, collected, analysed, and ultimately acted upon.

IoT Architecture Standard

- Architectures will define the standards and techniques for designing and building IoT Ecosystem
- Architectural standards and frameworks have emerged to address the challenge of designing massive-scale IoT networks.

Benefits of IoT Architecture

- It provides the IT or network manager with a useful checklist for evaluating the functionality and completeness of vendor offerings.
- It provides guidance to developers as to which functions are needed in an IoT and how these functions work together.
- It can serve as a framework for standardization, promoting interoperability and cost reduction.

Design Principles

- Design principles that need to consider for an Ideal IoT Architecture.
- A Layering Approach in need to be considered
 - To reduce the design complexity and to flexible implementation, the concept of layering is introduced
- IoT are organized as a Stack of Different Layers
 - Stack for Constrained Devices, Stack for Gateways, Stack for IoT
 Cloud Platforms

IoT World Forum (IWF) Reference Model

The IoT World Forum (IWF) Reference Model

- The IoT World Forum (IWF) is an Industry-sponsored Annual event
 - Business, Government, and Academia will be part to promote the market adoption of IoT.
 - Industry leaders including Cisco, IBM and Intel are part of this event.
- This model serves as a common framework to help the industry accelerate IoT deployments.

IWF Reference Model

- ightharpoonup The IWF model is mainly concerned to solve the broader issue
 - \checkmark Developing The Applications,
 - √ Middleware, And
 - ✓ Support Functions for an Enterprise-based IoT.

Characteristics of IWF Model

- The IWF reference model is designed to have the following Characteristics.
 - Simplifies: It helps break down complex systems and each part is understandable.
 - Clarifies: It provides additional information to identify levels of the IoT and to establish common terminology.

Characteristics of IWF Model

- Identifies: It identifies where specific types of processing is optimized across different parts of the system.
- 4. Standardizes: It provides a first step in enabling vendors to create IoT products that work with each other.
- Organizes: It makes the IoT real and approachable, instead of simply conceptual

IWF Reference Model

- IoT World Forum (IWF) is a seven-layer IoT architectural reference model.
 - ✓ Each of the seven layers is broken down into specific functions, and security encompasses the entire model.
- It provides a concise way of visualizing IoT from a technical perspective.

Set of Levels

- The IoT Reference Model defines a set of levels with control flowing from the Centre to the Edge
 - ✓ Centre Cloud Service Or A Dedicated Data Centre
 - ✓ Edge- includes Sensors, Devices, Machines, and other types of Intelligent End Nodes.
- Data travels up the stack, originating from the edge, and goes northbound to the centre.

IT and OT

- ❖ The key difference between IT and IoT is the data.
 - The IT systems are mostly concerned with reliable and continuous support of business applications such as email, web, databases.
 - ✓ The IoT is all about the data generated by sensors and how
 that data is used.

IT and OT Role

- ❖ The bottom of the stack is generally in the domain of OT.
 - ✓ Sensors and Devices, Networking, Fog Computing and so on.
- ❖ The top of the stack is in the IT area that includes
 - Things like the servers, databases, and applications, all of which run on a part of the network controlled by IT.
- OT and IT have generally been very independent and had little need to even talk to each other.

IT and OT Challenge

- In bottom, OT layers, the devices generate real-time data at their own rate.
 - ✓ Huge amount of data transiting the IoT network
- Large volume of data available to the applications at the top layer (IT Layer)
 - ✓ Need to ingest that much data at the rate required.
- The IT and OT organizations need to work together for overall data management

IT and OT Solution

- To meet this challenge
 - ✓ Data has to be buffered or stored at certain points within the IoT
- Layering data management of IoT stack helps the top four layers handle data at their own speed.
 - The real-time "data in motion" close to the edge has to be organized and stored so that it becomes "data at rest" for the applications in the IT tiers.

Physical Devices and Controller Layer

Physical Devices and Controllers Level

- * The first layer of the IoT Reference Model is
 - ✓ The physical devices and controllers layer.
 - Devices interact with physical things, such as sensors and actuators that send and receive information.
 - ✓ This Level-1 also control the multiple devices.

Physical Devices & Device Controllers Or "devices" are capable of: Analog to digital conversion, as required Generating data Being queried / controlled over-the-network

Capabilities of the Physical Devices

- The capabilities of the devices may have
 - ✓ Analog-to-digital and Digital-to-analog conversion,
 - ✓ Data generation, and
 - √ The ability to be queried/controlled remotely.
- The IoT Reference Model generally describes the level of processing needed from Level 1 devices

Role and Size of the Physical Devices

- The primary function of these devices is generating data and being capable of being queried and/or controlled over a network.
- The size of the "things"
 - Range from almost microscopic sensors to giant machines in a factory.

Connectivity Level View Logical Point of View This level enables communication between Physical devices (Level-1) and network (Level-2) Across networks (east-west) Network (Level-2) and the Edge Computing Level (Level-3) for low-level information processing.

❖ Physical Point of View, ✓ This level consists of networking devices • Routers, Switches, Gateways, and Firewalls that are used to construct local and wide-area networks and provide Internet connectivity.

Connectivity Level View

Role of Connectivity

- The most important function of this IoT layer is the reliable and timely transmission of data.
 - It provides communications and processing to be executed with new and existing networks.
 - It enables devices to communicate with one another
 - To communicate, via the upper logical levels, with application platforms such as computers, remote control devices, and smartphones.

Level-3: Edge Computing Level

Center Collaboration & Processes (involving puople & business processes) (a) Application (reporting, analytics, control) (b) Data Abstraction (aggregation & access) (d) Data Accumulation (clorage) (data dement analysis & transformation) (communication & processing units) (1) Physical Davices & Controllers (senors, divices, machines, inhibigient edge nodes of all types)

Layer 3: Edge Computing Layer

- ❖ Edge computing is the role of Layer 3.
- **Edge computing** is often referred to as the "fog" layer.
- Many IoT Deployments,
 - Massive amounts of data may be generated by a distributed network of sensors.

Issue with Traditional IT

- ❖ For Instance
 - ✓ An Airplane can create multiple terabytes of data per hour.
 - ✓ Storing all of the data permanently in central storage

 accessible(Cloud) in big problem and send to the IoT

 applications

Layer 3: Edge Computing Layer

- Level 1 devices do not include computing capabilities themselves.
- Some computational activities could occur at Level 2, such as protocol translation or application of network security policy.

Edge Computing Solutions

- it is often desirable to do as much data processing close to the sensors as possible.
- ❖ This Layer is to evaluate of data to see
 - ✓ If it can be filtered or aggregated before being sent to a higher laver.
- It also allows for data to be reformatted or decoded, making additional processing by other systems easier.

Fog Computing

- Fog Computing and Fog Services are expected to be a distinguishing characteristic of the IoT.
 - ✓ It handles massive numbers of individual smart objects
 that are interconnected with fog networking and
 - ✓ Facilities for processing and storage resources close to the edge devices in an IoT.

How can you use the IoT Data Via Fog Chush land dependent of the second depen

Edge (Fog) Computing

- Mainly used to provide the Information understandable to the higher levels

 Data packets
- ❖ Include
 - ✓ Data filtering, Clean-up, Aggregation
 - √ Packet content inspection
 - √ Combination of network and data level Analytics
 - ✓ Event Generation

Edge (Fog) Computing

- Heterogeneous systems distributed across multiple management domains represents an example of fog computing.
- Level 3 processing is performed on a packet-by-packet basis.
 - ✓ Compute tasks such as packet inspection.
- The processing is limited, because there is only awareness of data units—not "sessions" or "transactions."

Role of Edge Computing

- The purpose of the edge computing level is
 - To convert network data flows into information that is suitable for storage and higher level processing.
- * Processing Elements at this level may deal with
 - √ High Volumes of Data and
 - ✓ Perform Data Transformation Operations,
 - \checkmark Storage of much lower volumes of data.

Edge Computing Operations

- Evaluation: Evaluating data for criteria as to whether it should be processed at a higher level
- Formatting: Reformatting data for consistent higher-level processing
- Expanding/Decoding: Handling cryptic data with additional context (such as the origin)

Edge Computing Operations

- Distillation/Reduction: Reducing/summarizing data to minimize the impact of data and traffic on the network and higher-level processing systems
- Assessment: Determining whether data represents a threshold or alert; this could include redirecting data to additional destinations

Solutions to IoT Challenges

- It addresses various challenges raised by
 - The activity of thousand or millions of smart devices, including security, privacy, network capacity constraints, and latency requirements.
- The term fog computing is inspired by the fact that fog tends to low to the ground, whereas clouds are high in the sky.

Level-4: Data Accumulation Level

Data in Motion ❖ Data moving through a network is referred to as Data In Motion. ❖ The rate and organization of the data in motion is determined by the devices generating the data.

Separation of Data ❖ This level marks a clear distinction ✓ The Requirements and Design Issues, ✓ Method of processing between lower-level (fog) computing and upper-level (cloud computing.)

Level-4: Data Accumulation Level

- Applications typically assume that data is "at rest" or unchanging in memory or on disk.
- As Level 4 captures data and puts it at rest, it is now usable by applications on a non-real-time basis.
 - \checkmark Applications access the data when necessary.
- This is a crucial step in bridging the differences between the realtime networking world and the non-real-time application world.

Level-4: Data Accumulation Level

- At Level 4, Data Accumulation, data in motion is converted to data at rest.
- Filtered and Processed that are coming from the numerous devices at edge computing level
 - ✓ stored in this level that will be accessible by higher levels.

Operations Performed On Data Accumulation Level:

- Converts data-in-motion to data-at-rest
- Converts format from network packets to database relational tables.
- Achieves transition from event based to query based computing
- Dramatically reduces data through filtering and selective storing

Data Accumulation Level

- Provides data is of interest to higher levels.
- * Maintains Persisted data.
- * Type of storage is Needed.
- Verifies the data is organized properly
- * Checks the data must be recombined or recomputed

Determines

- If data is of interest to higher levels: configured to serve the specific needs of a higher level.
- If data must be persisted: Should data be kept on disk in a non-volatile state or accumulated in memory.
- Type of storage needed: Does persistency require a file system, big data system, or relational database?

Determines

- If data is organized properly: Is the data appropriately organized for the required storage system?
- If data must be recombined or recomputed: Data might be combined, recomputed, or aggregated with previously stored information may have come from non-IoT sources.

Level-5: Data Abstraction Level

IoT World Forum Reference Model

Role of Data Accumulation Level

- The Data Accumulation Level
 - absorbs large quantities of data and places them in storage, with little or no modifying to specific applications or groups of applications.
 - A number of different types of data in varying formats and from heterogeneous processors may be coming up from the edge computing level for storage.

Problems of Generating Data By Multiple Devices

- Data may not land in the Same Data Storage.
 - √ Too much data to put in one place.
 - Moving data into a database might consume too much processing power

Solutions Provided by Data Abstraction

- Different kinds of data processing might be required.
 - Data storage for streaming data may be a big data system, such as Hadoop.
 - ✓ Storage for event data may be a relational database management system (RDBMS) with faster query times.

Role of Data Accumulation Level * Levels 3 and 4 might separate "continuous streams of raw

- Levels 3 and 4 might separate "continuous streams of raw data" from "data that represents an event."
 - Devices might be geographically separated, and processing is optimized locally.

Data Abstraction Level Center Center Abstraction Layer Abstraction Layer Center Abstraction Layer Center C

Data Abstraction (Aggregation & Access) ❖ Information Integration 1. Creates schemas and views of data in the manner that applications want 2. Combines data from multiple sources, simplifying the application 3. Filtering, selecting, projecting, and reformatting the data to serve the client applications 4. Reconciles differences in data shape, format, semantics, access protocol, and security

Level-5: Data Abstraction Level

- The data abstraction level can aggregate and format this data in ways that make access by applications more.
- The data abstraction functions are focused on interpretation data that enable developing simpler, performance-enhanced applications.

Operation/Task on Data Abstraction Level Combining multiple data formats from different sources. This includes integration multiple data formats. Perform necessary conversions to provide consistent semantics of data across sources. Place formatted data in appropriate database. ✓ High-volume repetitive data may go into a big data system. ✓ Event data would be steered to a relational database management system

Operation/Task on Data Abstraction Level Alerting higher-level applications that data is complete or had accumulated to a defined threshold. Consolidating data into one place or providing access to multiple data stores through data virtualization. Protecting data with appropriate authentication and authorization. Normalizing or Denormalizing and indexing data to provide fast application access.

Level-6 : Application Level

Level-6: Application Level In the application level, ✓ where information interpretation occurs. ✓ Software at this level interacts with Level 5 and data at rest.

Types of Applications

- Applications vary based on vertical markets, the nature of device data, and business needs.
 - ✓ Some applications will focus on monitoring device data.
 - ✓ Some will focus on controlling devices.
 - ✓ Some will combine device and non-device data.
 - ✓ Mobile applications that handle simple interactions

Types of Applications

- Analytic applications that interpret data for business decisions
- Business intelligence reports, where the application is the BI server

Traditional Capture Data Reduce Data Reduce Data Reduce Data Store Data Store Data Analyzo Data Analyzo Data Reduce Data at the Edge Edge Computing Becomes Crucial **Y The velocity and volume of data may be huge In some cases, most of the data is unimportant

The Internet of Things and Analytics 7 6 5 4 3 Key Point: • Enabling IoT Analytics Key Points: IT - OT • Interoperability • Legacy • Compatibility

Analytics Sequence Pattern Application Analytics Request Reply Reply Reply Request Reply R

Controls the IoT Devices

- This level contains any type of application that uses IoT input or controls IoT devices.
- System management/control centre applications that control the IoT system itself and don't act on the data produced by it

Application Level

- This level contains any type of application that uses IoT input or controls IoT devices.
- Provision should be available for streamlined operation that allows applications to bypass intermediate layers and interact directly with Edge Computing Level or even Connectivity Level

Observation

- If Levels 1-5 are architected properly, the amount of work required by Level 6 will be reduced.
- If Level 6 is designed properly, users will be able to do their jobs better.
- Provision should be available for streamlined operation that allows applications to bypass intermediate layers and interact directly with Edge Computing Level or even Connectivity Level

Collaboration and Processes Level

Communication and Collaboration

- Communication and collaboration often
 - ✓ Requires multiple steps. And it
 - ✓ Usually transcends multiple applications.
- ✓ Level 7 represents a higher level than a single application.

Level-7 Collaboration and Processes Level

- IoT need to include people and processes.
 - ✓ IoT creates the information, is of little value unless it yields action, which often requires people and processes.
 - People must be able to communicate and collaborate to make an IoT useful.
 - People use applications and associated data for their specific needs.

Collaboration and Processes Level

- This may involve multiple applications and exchange of data and control information across the Internet or an enterprise network.
- * Applications execute business logic to empower people.
- Multiple people use the same application for a range of different purposes.

Example of IWF Reference Model

Internet of Things Reference Model: Security Discussions of security for each level and for the movement of data between levels could fill a multitude of papers. For the purpose of the IoT Reference Model, security measures must: ✓ Secure each device or system ✓ Provide security for all processes at each level ✓ Secure movement and communication between each level, whether north- or south-bound

