

CS578: Internet of Things

IoT Architecture

Dr. Manas Khatua

Assistant Professor

Dept. of CSE, IIT Guwahati

E-mail: manaskhatua@iitg.ac.in

Architectural Plan

Driving forces:

- > Scale
- > Security
- Constrained devices
- Massive data
- ➤ Data analysis
- Support to legacy devices

Smart Home

- Networks run the modern business
- ➤ It should never be built without careful planning

- The key difference between the IT and IoT is sensor & data
- **Essence of IoT architecture:**
 - > how the data is transported,
 - > collected,
 - > analyzed, and
 - > ultimately acted upon.

How IoT works?

Image Source: Rajiv Ranjan et. al., "Integrating the IoT and Data Science" IEEE Cloud Computing, 2018

IoT Architecture

- In the past several years, architectural standards and frameworks have emerged
- Two best-known architectures: oneM2M and IoT World Forum (IoTWF)

Goal of M2M architecture:

 to create a common architecture that would help accelerate the adoption of M2M applications and devices.

Goal of oneM2M architecture:

- to create a common services layer, which can be readily embedded in field devices to allow communication with application servers.
- Applications: smart metering, smart grid, smart city, e-health, etc.

Major challenges:

- heterogeneity of devices,
- heterogeneity of software,
- Heterogeneity of access methods
- Example: connecting two systems - BACnet system that the HVAC and BMS run; and LoRaWAN technology that the sensor network uses

- Proposed by European Telecommunications Standards Institute (ETSI)
- oneM2M architecture divides IoT functions into three major domains.

First

- Defines application-layer protocols
- Attempts to standardize northbound API definitions for interaction with business intelligence (BI) systems
- A northbound interface allows a particular component of a network to communicate with a higher-level component.
- Applications have their own sets of data models

- Proposed by European Telecommunications Standards Institute (ETSI)
- oneM2M architecture divides IoT functions into three major domains.

 horizontal framework across the vertical industry applications.

Include:

- the physical network that the IoT applications run on. (e.g. backhaul network)
- the underlying management protocols
- the hardware

- Proposed by European Telecommunications Standards Institute (ETSI)
- oneM2M architecture divides IoT functions into three major domains.

- top is the common services layer
- This layer adds APIs and middleware supporting third-party services and applications.
- Service layer can be readily embedded within various hardware and software nodes
- A RESTful API uses HTTP requests to GET, PUT, POST and DELETE data.

- Proposed by European Telecommunications Standards Institute (ETSI)
- oneM2M architecture divides IoT functions into three major domains.

IoTWF Architecture

 IoTWF architectural committee (led by Cisco, IBM, Rockwell Automation, and others)

Levels

Collaboration & Processes

(Involving People & Business Processes)

- Application
 (Reporting, Analytics, Control)
- Data Abstraction
 (Aggregation & Access)
- Data Accumulation (Storage)
- Edge Computing
 (Data Element Analysis & Transformation)
- Connectivity
 (Communication & Processing Units)
- Physical Devices & Controllers (The "Things" in IoT)

- offers a clean, simplified perspective on IoT
- includes edge computing, data storage, and access
- succinct way of visualizing IoT from a technical perspective

- Control flowing from the center to the edge
- Decompose the IoT problem into smaller parts
- Identify different technologies at each layer
- Different parts of a system can be provided by different vendors
- Tiered security model enforced at the transition points between levels
- Define interfaces that leads to interoperability

Layers 1 & 2

Layer 1: Physical Devices and Controllers Layer

- home of the "things" in IoT
- "things" can be from a microscopic sensors to giant machines in a factory
- primary function is generating data
- capable of being queried and/or controlled over a network.

Layer 2: Connectivity Layer

focus is on connectivity

2 Connectivity

(Communication and Processing Units)

Layer 2 Functions:

- Communications Between Layer 1 Devices
- Reliable Delivery of Information Across the Network
- Switching and Routing
- Translation Between Protocols
- · Network Level Security

Layer 3

Layer 3: Edge Computing Layer

- often referred to as the "fog" layer
- emphasis is on data reduction and converting network data flows

Basic principle:

information processing is initiated as early and as close to the edge of the network as possible.

Upper Layers: Layers 4–7

Layers	Functions
Layer 4 : Data Accumulation layer	Captures data and stores it for applicationsConvert event-based data to query-based processing
Layer 5 : Data Abstraction layer	 Reconciles multiple data formats Ensures consistent semantics for various data sources Confirmation about dataset completeness
Layer 6: Application layer	 Interpret data using software applications Applications may monitor, control, and provide report based on analysing the data
Layer 7 : Collaboration and processes layer	Consumes and shares the application informationCollaborating and communicating IoT information

Simplified IoT Architecture

- It highlights the fundamental building blocks that are common to most IoT systems and which is intended to help in designing an IoT network.
- IoT architectural framework is presented as two parallel stacks
 - Core IoT Functional Stack
 - IoT Data Management and Compute Stack

Thanks!

Figures and slide materials are taken from the following sources:

1. David Hanes *et al.*, "IoT Fundamentals: Networking Technologies, Protocols, and Use Cases for the Internet of Things", 1st Edition, 2018, Pearson India.