MongoSoup SensorLab

MongoDB IoT Hackathon

Erster deutscher MongoDB-as-a-Service

https://www.mongosoup.de

Physical Setup / Sensors

- Raspberry Pi
- Tinkerforge Sensors
 - Motion
 - Sound Intensity
 - Temperature
 - Multi Touch

Software Stack

- Python:
 - Tinkerforge API on Raspberry
 - Flask as Webframework
 - PyMongo
- MongoDB as a Service: MongoSoup
- Heroku (PaaS)
- R, D3

Stream Data MongoDB data model

- Follows MongoDB proposal for timeseries data
- Nested document structure
- Fits for frequent, periodic data
- Preallocation

```
"_id" : ObjectId("53850b8774fece0979dd04d4"),
"start" : ISODate("2014-05-28T23:00:00"),
"end" : ISODate("2014-05-29T23:00:00").
"type" : "SI",
"values" : {
 "10" : {
 "56" : {
 "0" : 13.
 "1" : 27.
 "2" : 131.
 "3" : 87.
 "4" : 89.
 "5" : 53.
 "6" : 34.
 "7" : 42,
 "8": 12.
 "9" : 23
```


Stream Data Write

```
ipcon = IPConnection()_# Create IP connection
ipcon.connect(config.BRICKD_HOST, config.BRICKD_PORT)_# Connect to brickd

sound_brick = SoundIntensity(config.UID_sound_intensity, ipcon)_# Create device object
sound_brick.set_intensity_callback_period(100)
sound_brick.register_callback(sound_brick.CALLBACK_INTENSITY, stream_handler.cb_intensity_SI)
```


Event Data

MongoDB data model

- "Bucket model"
- Fits for sporadic, sparse data
- Preallocation

```
"_id" : ObjectId("538476f074fece0978e8bc48"),
"start" : ISODate("2014-05-27T13:22:35.585Z"),
"end" : ISODate("2014-05-27T13:42:19.608Z"),
"type" : "MD",
"values" : [
 "start" : ISODate("2014-05-27T13:28:43.448Z")
 "length" : 5,
 "end" : ISODate("2014-05-27T13:28:48.861Z")
 },
 "start" : ISODate("2014-05-27T13:42:09.737Z")
 "length" : 9,
 "end" : ISODate("2014-05-27T13:42:19.608Z")
```


Event DataWrite

- Callback from Tinkerforge API
- Update at next "undefined" value in array

```
db.SensorEventDataFiltered.update(
 {"start" : ISODate("2014-05-23T06:56:42.909Z"),
 "type": "MD",
 "values":{
 "start" : 0,
 "length" : -1,
 "end" : 0
 }},
 {'$set': {
 "values.$": {
 "start" : ISODate("2014-05-23T10:05:58.700Z"),
 "length": 832,
 "end" : ISODate("2014-05-23T10:05:59.531Z")
```


Stream/Event Data

Read

- Get all documents for a certain sensor and time interval in one query
- Iterate through the result set in memory (different for stream and event data)
- Filter the relevant values, aggregate, etc.

Comparison of data models

1. Plain array of values

2. Array of values with subdocuments event data model

3. Nested subdocuments

= streaming data model

Comparison of data models

- Plain arrays are inefficient, due to the JS object they are converted to
- Optimize storage by optimizing the average key chars per data point
- Streaming data model
 - -> average of 1.2 chars / dp
 - -> document size 433KB for 1hour with 10 data points/s (=36.000 values)
 - -> Aggregation within MongoDB very limited (no aggregation on keys)
- Event / bucket data Model:
 - -> Limit amount of elements per array -> avoid overly long keys.
 - -> E.g. 100 elements in plain array -> 2 chars / dp

AnalyticsTemperature

Decomposition of additive time series

Visualization

• Realized with Rickshaw (built on d3.js), e.g. http://code.shutterstock.com/rickshaw/examples/multi.html

References

SensorLab members:

Julio Herce, Cindy Lamm, Mario Koppen, Christian Kroemer, Ronny Steinbrenner, Lars Haferkamp

comSysto Blog about SensorLab

- http://blog.comsysto.com/2014/05/16/processing-and-analysing-sensor-data-a-diy-approach/
- http://blog.comsysto.com/2014/07/14/processing-and-analysing-sensor-data-a-diy-approachpart-ii/

MongoSoup Blog about data model comparison

https://www.mongosoup.de/blog-entry/Storing-Large-Lists-In-MongoDB.html

MongoDB Blog about timeseries data model

• http://blog.mongodb.org/post/65517193370/schema-design-for-time-series-data-in-mongodb

