NetBEAMS Architecture Proposal


Jerry Liu (jerry_liu@agilent.com)

Agilent Laboratories


Contents

- Usage Context
- System Block Diagram
- System Components
 - JDDAC Probe
 - JDDAC Server
 - Other Servers
- Data Model
- Miscellaneous


Usage Context


Phase 1 Block Diagram


System Interfaces


The Three Tiers


- Sensor Tier
 - Generates measurement data.
- Measurement Tier
 - Manages Probes
 - Archives measurement data
- Application Tier
 - Domain specific data processing
 - User visualization

JDDAC Probe

Responsibilities


- Polls the instrument for sensor data.
- Performs any in situ data processing and/or filtering.
- Generates self-describing measurement data.
- Performs any necessary local storage of measurement data.
- Encodes and compresses data for transmission to server and/or other probes.
- Receives messages from server and/or other probes.
- Contains TEDS (Transducer Electronic Data Sheet) for the instrument.
- Runs JMDI (Measurement Dataflow) and JTI (Transducer Interfacing) on J2ME. Platform TBD.
- Can be mobile or fixed in place.

Probe Object Model Example


Function Block Types

- Report-by-Exception
- Filtering
- Statistics
- Alarming


Time →

JDDAC Server

- Manages JDDAC Probes
 - Probe identification and authentication
 - Communicates configuration changes to probes
- Manages metadata about probes and measurements.
- Performs basic data processing (filtering, alarming. Etc.).
- Aggregates measurement values into measurement data sets.
- Archives measurement data in database.
- Advertises measurement data sets.
- Provides system administrative functions.
- Runs JMDI (Measurement Dataflow) and JMCI (Measurement Calculus) on J2EE/Linux.
- Measurement Database runs on MySQL/Linux.

JDDAC Server Interface

- HTTP GET parameters and XML via HTTP POST commands
- Authentication/Compression available for XML communications.
- Allow users to
 - Defines measurement policies.
 - Manage probes.
 - Queries measurement data and metadata.
 - Perform simple data filtering.

Additional Servers

Map Server

- Based on open source MapServer software from U. of Minnesota.
- Serves TIGER data from Census Bureau streets and city data.

Web Server

 Generates user visualization based on measurement data and metadata from measurement database.

DRDS Server

Interacts with measurement database to serve OPeNDAP data sets.

Application Server

Performs domain specific data processing.

OPeNDAP Clients

Visualization or data processing software packages.

Data Model

- Based on IEEE 1451.1 Data Model.
 - Loosely typed, name/value pairs.
- Used to represent measurement data and metadata.
- Represented as 'ArgArray' class in Java programs.
- Represented in XML for communication between JDDAC Server and clients.
- Represented in JDBC binary for communication between
 - JDDAC Server and Measurement Database,
 - Measurement Database and DRD Server.

Measurement Data & Metadata

Measurement Data

Value

Timestamp

Location

Quality

Actual data value

Time when a measurement was made

Location where a measurement was made

Source of a measurement (measured, simulated, etc.)

Measurement Metadata

Unit

Uncertainty

Owner


Measurement Unit

Measurement Uncertainty

Measurement Owner

Data Model

Measurement Metadata


Subsystem Responsibilities

- Sensor Tier RTC, SFSU, Agilent.
- Measurement Tier Agilent, SFSU, Sun.
- Application Tier Sun, SFSU, RTC.

Other Collaborations

 Monterey Bay Aquarium Research Institute (MBARI) Monterey Accelerated Research System (MARS) program (http://www.mbari.org/mars/)

Phase 2 Activities

- Sensor Tier
 - Replace wired connections between Probe and Server with wireless connections.
- Measurement Tier
 - ...
- Application Tier
 - ...