

Combine, enrich, secure and reason about Internet of Things data

Amelie Gyrard

- Christian Bonnet (Eurecom, Mobile Communication)
- Karima Boudaoud (I3S, Security)

Motivation 1/2

Motivation 2/2

- How to easily enrich sensor data to reason about them?
- Which security mechanism should I choose to secure my application?
 "Security by design"

Enrich and reason about IoT data

State of the art

Semantic Web of Things: Spitfire [Pfisterer 2011]

- Internet of Things (IoT), a smart world
- Machine-to-Machine (M2M) enables machines to communicate with each other without human intervention.

- Semantic Sensor Networks
 - (SSN) ontology, Sense2Web, SemsorGrid4Env

Limitations:

- Do not reuse domain knowledge (ontologies, datasets and rules) defined by domain experts
- Different reasoning about data
- Do not combine disparate domains.

Contributions

The M3 (Machine to Machine Measurement) approach

- Enrich M2M data with semantic web technologies
- > The M3 ontology: A hub for cross-domain ontologies and datasets web
 - Naturopathy: weather, recipe, health, emotion
 - Smart city: weather, home automation, transport, vacation
- LOR (Linked Open Rules)
- A semantic-based (Machine-to-Machine) M2M architecture

The STAC application

- To secure the M2M architecture
 - M2M data
 - M2M applications
 - Help project managers to secure applications

The M3 ontology (Machine to Machine Measurement)

SenML protocol [draft-jennings-senml-10]

- Extension of the W3C Semantic Sensor Networks (SSN) ontology (Observation Value concept)
- Classify all the concepts in the Machine-to-Machine (M3) ontology
 - Domain (health, smart building, weather, room, city, etc.)
 - Measurement type (t = temp = temperature)
 - Sensor type (rainfall sensor = precipitation sensor)

How to deduce new knowledge?

Rules example:

- If Domain == Health && MeasurementType == Temperature then NewType = BodyTemperature
- If BodyTemperature > 38°C then "Flu"
- BodyTemperature and Flu are already described in domain ontologies or datasets!

We propose the Linked Open Rules

- SPARQL CONSTRUCT
- Semantic Web Rule Language (SWRL) rules

How to reuse domain ontologies and datasets?

space Doeb-

- BodyTemperature and Flu are already described in domain ontologies or datasets!
- Reuse the domain ontologies already designed and defined by experts
 - "flu" has a meaning in health ontologies
 - "hot" has a meaning in weather ontologies
- How to reuse domain ontologies and datasets?
 - How to find domain ontologies or datasets?
 - Best practices
 - Semantic tools
 - In a specific domain, which ontology or dataset do we choose?
 - How to use the complementarity of existing ontologies and datasets?

Linked Open Vocabularies (LOV)

pest

eorints

Explorer

The proposed approach: M3

How to interconnect the data provided by heterogeneous domains?

M3: a hub for cross-domain ontologies and datasets

The M3 approach

- Enrich M2M data
- Reason on semantic M2M data
- A hub for cross-domain ontologies and datasets

Scenario 1: Body Temperature Enrich M2M Data

http://sensormeasurement.appspot.com/

Find food recommended when you are sick

- 1. SenML API (Simulate M2M measurements): Simulate temperature measurements
- 2. M2M Aggregation Gateway (Convert Health Measurements into Semantic Data): Convert health measurements

- 3. We deduce that the temperature corresponds to the body temperature.
- We deduce that the person is sick.

</rdf:Description>

- We propose all fruits/vegetables according to this disease.
- 6. M2M Application: Temperature => Cold => Food: (Wait 10 seconds!) Food if you are sick

<rdf:Description rdf:about="http://sensormeasurement.appspot.com/m3#Measurement5"> <m3:hasUnit rdf:datatype="http://www.w3.org/2001/XMLSchema#string">Cel</m3:hasUnit> <m3:hasDateTimeValue rdf:datatype="http://www.w3.org/2001/XMLSchema#dateTime">0.0</m3:hasDateTimeValue> <m3:hasValue rdf:datatype="http://www.w3.org/2001/XMLSchema#decimal" 39.01/m3:hasValue> <m3:hasName rdf:datatype="http://www.w3.org/2001/XMLSchema#string">temperature</m3:hasName> <rdf.type rdf:resource="http://sensormeasurement.appspot.com/m3#Measurement"/> <rdf.type rdf.resource="http://sensormeasurement.appspot.com/m3#BodyTemperature"/>

6. M2M Application: Temperature => Cold => Food: (Wait 10 seconds!) Food if you are sick

- Linked Open Data
- Value = 39.0, Unit = Cel, Type = Body Temperature, Disease = Cold, Food = Kiwi
- Value = 39.0, Unit = Cel, Type = Body Temperature, Disease = Cold, Food = Lemon
- Value = 39.0, Unit = Cel, Type = Body Temperature, Disease = Cold, Food = Honey
- Value = 39.0, Unit = Cel, Type = Body Temperature, Disease = Cold, Food = Ginger

Paper: Honey as Complementary Medicine - A Review [Singh et al. 2012]

Scenario 2: Weather Temperature & Luminosity

Weather & Activity

- 1. SenML API (Simulate M2M measurements): Simulate Weather measurements
- 2. M2M Aggregation Gateway (Convert weather Measurements into Semantic Data):

```
Convert weather measurements
```

- 3. We deduce the weather outside.
- 4. We propose activities according to the weather.
- 5. M2M Application (Temperature => weather => Activity): Activity & Temperature
- 6. M2M Application (Luminosity => weather => Activity): Activity & Luminosity
- 7. M2M Application (Precipitation => weather => Activity): Activity & Precipitation
- 8. M2M Application (Wind speed => weather => Activity): Activity & Wind Speed
- Value = 39.0, Type = Weather Temperature, Unit = Cel, Weather = Sunny, Activity = BeachSunbathing
- Value = 39.0, Type = Weather Temperature, Unit = Cel, Weather = Sunny, Activity = BeachVolley

Weather & Emotion

- Value = 50000.0, Type = Weather Luminosity, Unit = Ix, Emotion = Joy, Color = Yellow
- Value = 50000.0 Type = Weather Luminosity, Unit = Ix, Emotion = Happiness, Color = Yellow
- Value = 50000.0, Type = Weather Luminosity, Unit = Ix, Emotion = Fear, Color = Yellow
- Value = 5000.0, Type = Weather Luminosity, Unit = Ix, Emotion = Sadness, Color = Gray
- Value = 5000.0, Type = Weather Luminosity, Unit = Ix, Emotion = Confusion, Color = Gray
- Value = 5000.0, Type = Weather Luminosity, Unit = Ix, Emotion = Boredom, Color = Gray
- Value = 5000.0, Type = Weather Luminosity, Unit = Ix, Emotion = Depressed, Color = Gray

Paper: Mapping emotion to color [Nijdam 2009]

Contributions

The M3 approach to enrich, combine and reason on IoT data

Collaboration with the ETSI M2M standard for the semantic web part?

Semantic-based M2M Architecture

Paper: A Machine-to-Machine Architecture to Merge Semantic Sensor Measurements [Gyrard et al., WWW 2013]

How to secure the M2M architecture?

How to secure M2M communications?

How to secure M2M data?

- Ensure privacy and access control
- How to secure M2M applications?

The STAC application (Security Toolbox: Attacks & **Countermeasures**)

- STAC ontology
- STAC dataset

The STAC ontology

http://securitytoolbox.appspot.com/stac#

STAC ontology & dataset

Security - Security

Metadata:

Property Value
is part of vocabulary space All > Data & Systems

http://securitytoolbox.appspot.com/stac-dataset

Vocabulary space content (6):

A cross-domain security ontology and dataset

- Security for sensor networks
- Security for cellular networks
- Security for web applications
- Security for network management
- STAC referenced on LOV
- Difficulties to reuse existing security ontologies
 - Designed by security experts and not semantic web experts

The STAC application

Spread Spectrum Communication ▼

- To help us to secure the M2M architecture
- Could be used by project managers!

Conclusion & Future works

The M3 approach

- M3 ontology to enrich M2M data
- Combine heterogeneous M2M data
- Reason about semantic M2M data
- M3 enables to build cross-domain M2M applications

A similar approach is used in the security domain

STAC application to suggest the best security mechanism to secure M2M applications

Thank you!

- Amelie Gyrard, Christian Bonnet and Karima Boudaoud
 A machine-to-machine architecture to merge semantic sensor measurements
 WWW 2013, 22nd International World Wide Web Conference, Doctoral Consortium, May 13-17, 2013, Rio de Janeiro, Brazil
- Amelie Gyrard, Christian Bonnet and Karima Boudaoud
 The STAC (Security Toolbox: Attacks & Countermeasures) ontology
 WWW 2013, 22nd International World Wide Web Conference, Poster, May 13-17, 2013, Rio de Janeiro, Brazil
- Amelie Gyrard, Christian Bonnet and Karima Boudaoud STAC: Un outil pour vous aider à sécuriser vos applications SAR-SSI 2013, 8ème Conférence sur la Sécurité des Architectures Réseaux et des Systèmes d'Information, Poster, September 16-19, 2013, Mont De Marsan, France
- Amelie Gyrard, Christian Bonnet and Karima Boudaoud
 An architecture to aggregate heterogeneous and semantic sensed data
 ESWC 2013, 10th Extended Semantic Web Conference, PhD Symposium, May 26-30, 2013,
 Montpellier, France