

Introduction: Sensing & Actuation

Dr. Sudip Misra

Professor

Department of Computer Science and Engineering Indian Institute of Technology Kharagpur

Email: smisra@sit.iitkgp.ernet.in

Website: http://cse.iitkgp.ac.in/~smisra/
Research Lab: cse.iitkgp.ac.in/~smisra/

Transducer

Source: "Sensor" Online: https://ielm.ust.hk/dfaculty/ajay/courses/alp/ieem110/lecs/sensors/sensors.html

Transducer (Contd.)

- > Transducer:
 - > Converts a signal from one physical form to another physical form
 - Physical form: thermal, electric, mechanical, magnetic, chemical, and optical
 - > Energy converter
 - > Example:
 - ➤ Microphone : Converts sound to electrical signal
 - > Speaker: Converts electrical signal to sound
 - > Antenna: Converts electromagnetic energy into electricity and vice versa
 - > Strain gauge : Converts strain to electrical

Definition of Sensor

- The characteristic of any device or material to detect the presence of a particular <u>physical quantity</u>
- The output of sensor is signal, which is converted to human readable form

Sensor

- > Performs some function of input by sensing or feeling the physical changes in the characteristic of a system in response to stimuli
- > Input: Physical parameter or stimuli
 - Example: Temperature, light, gas, pressure, and sound
- Output: Response to stimuli

Sensor (Contd.)

Temperature and Humidity sensor - DH22

Gas (LPG, CH4, and CO) detector sensor - MQ-5

Ultrasonic sensor - HC-SR04

CMOS Camera

PIR sensor

Rain detector sensor

Fire detector sensor

Sensor Characteristics

- Static characteristics
 - ➤ After steady state condition, how the output of a sensor change in response to an input change
- Dynamic characteristics
 - > The properties of the system's transient response to an input

Static characteristics

Accuracy

- > Represents the correctness of the output compared to a superior system
- > The different between the standard and the measured value

Range

- > Gives the highest and the lowest value of the physical quantity within which the sensor can actually sense
- > Beyond this value there is no sensing or no kind of response

Static Characteristics (Contd.)

> Resolution

- Provides the <u>smallest change</u> in the input that a sensor is capable of sensing
- > Resolution is an important specification towards selection of sensors.
- ➤ Higher the resolution better the precision

> Errors

➤ The difference between the standard value and the value produced by sensor

Static Characteristics (Contd.)

- Sensitivity
 - > Sensitivity indicates ratio of <u>incremental change in the response of</u> the system with respect to incremental change in input parameter.
 - > It can be found from slope of output characteristic curve of a sensor
- > Linearity
 - > The deviation of sensor value curve from a particular straight line

Sensor Characteristics (Contd.)

- > Drift
 - ➤ The difference in the measurements of sensor from a specific reading when kept at that value for a long period of time
- Repeatability
 - ➤ The deviation between measurements in a sequence under same conditions

Source: "Sensor", Hong Kong University of Science and Technology, online: https://ielm.ust.hk/dfaculty/ajay/courses/alp/ieem110/lecs/sensors/sensors.html Source: "Repeatability", MIT, Online: https://ocw.mit.edu/courses/mechanical-engineering/2-693-principles-of-oceanographic-instrument-systems-sensors-and-measurements-13-998-spring-2004/

Dynamic Characteristics

How well a sensor responds to changes in its input

- Zero order system
 - > Output shows a response to the input signal with no delay
 - Does not include energy-storing elements
 - Example: Potentiometer measures linear and rotary displacements

Dynamic Characteristics (Contd.)

- > First order system
 - ➤ When the output approaches its final value gradually
 - > Consists of an energy storage and dissipation element
- Second order system
 - Complex output response
 - > The output response of sensor oscillates before steady state

Sensor Classification

Passive Sensor

- > Cannot independently sense the input
- Example: Accelerometer, soil moisture, water-level, and temperature sensors

Active Sensor

- > Independently sense the input
- Example: Radar, sounder, and laser altimeter sensors

Analog Sensor

- The response or output of the sensor is some <u>continuous</u> function of its input parameter
 - Example: Temperature sensor, LDR, analog pressure sensor, and Analog Hall effect/Magnetic Sensor
 - ➤ A LDR shows continuous variation in its resistance as a function of intensity of light falling on it

Digital Sensor

- Responses in binary nature
- Designs to overcome the disadvantages of analog sensors
- ➤ Along with the analog sensor it also comprises of extra electronics for bit conversion
- Example: Passive infrared (PIR) sensor and digital temperature sensor (DS1620)

Scalar Sensor

- > Detects the input parameter only based on its magnitude
- ➤ The response of the sensor is a function of magnitude of the input parameter
- Not affected by the direction of the input parameter
- Example: Temperature, gas, strain, color, and smoke sensors

Vector Sensor

- The response of the sensor depends on the <u>magnitude</u> of the <u>direction</u> and <u>orientation</u> of input parameter
- Example : Accelerometer, gyroscope, magnetic field, and motion detector sensors

Actuator

- An actuator is part of the system that deals with the <u>control</u> action required (mechanical action)
- Mechanical or electro-mechanical devices

Actuator (Contd.)

- A <u>control signal</u> is input to an actuator and an <u>energy source</u> is necessary for its operation
- > Available in both micro and macro scales
- Example: Electric motor, solenoid, hard drive stepper motor, comb drive, hydraulic cylinder, piezoelectric actuator, and pneumatic actuator

DC Motor

Relay

Classification of Actuators

Electric Linear Actuator

- Powered by electrical signal
- Mechanical device containing linear guides, motors, and drive mechanisms
- > Converts electrical energy into linear displacement
- Used in automation applications including electrical bell, opening and closing dampers,

locking doors, and braking machine motions
Source: "Electric bell", KOK/ Wikimedia Commons/, Published date: 18 February 2008, Online: https://commons.wikimedia.org/wiki/File:Electric Bell animation.gif

Electric Rotary Actuator

- Powered by electrical signal
- Converts <u>electrical energy</u> into <u>rotational</u> <u>motion</u>
- Applications including quarter-turn valves, windows, and robotics

Source: "Electric motor", Abnormaal / Wikimedia Commons / CC-BY-SA-3.0 Unported/ GFDL. Published date: 21 May 2008, Online: https://commons.wikimedia.org/wiki/File:Electric_motor.gif

Fluid Power Linear Actuator

- Powered by <u>hydraulic fluid</u>, gas, or differential air pressure
- Mechanical devices have cylinder and piston mechanisms
- Produces <u>linear displacement</u>
- Primarily used in automation applications including clamping and welding

Fluid Power Rotary Actuator

- Powered by <u>fluid</u>, gas, or differential air pressure
- Consisting of gearing, and cylinder and piston mechanisms
- Converts hydraulic fluid, gas, or differential air pressure into <u>rotational motion</u>
- Primarily applications of this actuator are opening and closing dampers, doors, and
 - Clamping

 Source: "Axial piston pump", MichaelFrey / Wikimedia Commons / CC-BY-SA-4.0 International/. Published date: 11 August 2017, Online: https://commons.wikimedia.org/wiki/File:Axialkolbenpumpe_-_einfache_Animation.gif

Linear Chain Actuator

- Mechanical devices containing <u>sprockets</u> and <u>sections of chain</u>
- Provides <u>linear motion</u> by the free ends of the specially designed chains
- Primarily used in motion control applications

Source: "Rigid chain actuator", Catsquisher/ Wikimedia Commons/, Published date: 11 January 2011, Online: https://commons.wikimedia.org/wiki/File:Rigid_Chain_Actuator.gif

Manual Linear Actuator

- Provides <u>linear displacement</u> through the translation of <u>manually rotated</u> screws or gears
- Consists of gearboxes, and hand operated knobs or wheels
- Primarily used for manipulating tools and workpieces

Manual Rotary Actuator

- Provides <u>rotary output</u> through the translation of <u>manually</u> <u>rotated</u> screws, levers, or gears
- Consists of hand operated knobs, levers, handwheels, and gearboxes
- Primarily used for the operation of valves

References

- 1. Sensor. Online: https://ielm.ust.hk/dfaculty/ajay/courses/alp/ieem110/lecs/sensors/sensors.html
- 2. Repeatability of Sensor. Online: https://ocw.mit.edu/courses/mechanical-engineering/2-693-principles-of-oceanographic-instrument-systems-sensors-and-measurements-13-998-spring-2004/
- 3. Classification of actuators. Online URL: https://www.thomasnet.com/articles/pumps-valves-accessories/types-of-actuators
- 4. "Electric bell", ЮК/ Wikimedia Commons/, Published date: 18 February 2008, Online: https://commons.wikimedia.org/wiki/File:Electric_Bell_animation.gif
- 5. "Electric motor", Abnormaal / Wikimedia Commons / CC-BY-SA-3.0 Unported/ GFDL/, Published date: 21 May 2008, Online: https://commons.wikimedia.org/wiki/File:Electric_motor.gif
- 6. "Axial piston pump", MichaelFrey / Wikimedia Commons / CC-BY-SA-4.0 International/, Published date: 11 August 2017, Online: https://commons.wikimedia.org/wiki/File:Axialkolbenpumpe_-_einfache_Animation.gif
- 7. "Rigid chain actuator", Catsquisher/ Wikimedia Commons/, Published date: 11 January 2011, Online: https://commons.wikimedia.org/wiki/File:Rigid_Chain_Actuator.gif

Thank You!!

Introduction: **IoT Connectivity – Part I**

Dr. Sudip Misra

Professor

Department of Computer Science and Engineering Indian Institute of Technology Kharagpur

Email: smisra@sit.iitkgp.ernet.in

Website: http://cse.iitkgp.ac.in/~smisra/ Research Lab: cse.iitkgp.ac.in/~smisra/swan/

Communication Protocols

- > The following communication protocols are important for IoT:
 - > IEEE 802.15.4
 - Zigbee
 - > 6LoWPAN
 - Wireless HART
 - > Z-Wave

- > ISA 100
- > Bluetooth
- > NFC
- > RFID

IEEE 802.15.4

Introduction to IEEE 802.15.4

- This standard provides a framework meant for lower layers (MAC and PHY) for a wireless personal area network (WPAN).
- > PHY defines frequency band, transmission power, and modulation scheme of the link.
- ➤ MAC defines issues such as medium access and flow control (frames).
- ➤ This standard is used for <u>low power</u>, <u>low cost</u> (manufacturing and operation), and <u>low speed</u> communication between neighboring devices (< ~75m).

Source: What's The Difference Between IEEE 802.15.4 And ZigBee Wireless? Fenzel, L.

Features of IEEE 802.15.4

- This standard utilizes <u>DSSS</u> (direct sequence spread spectrum) coding scheme to transmit information.
- > DSSS uses phase shift keying modulation to encode information.
 - ➤ BPSK 868/915 MHz, data transmission rate 20/40 kbps respectively.
 - ➤ OQPSK 2.4 GHz, data transmission rate 250 kbps.
- DSSS scheme makes the standard highly tolerant to noise and interference and thereby improving link reliability.

Source: What's The Difference Between IEEE 802.15.4 And ZigBee Wireless? Fenzel, L.

Features of IEEE 802.15.4 (contd.)

- > The preferable nature of transmission is line of sight (LOS).
- > The standard range of transmission 10 to 75m.
- > The transmission of data uses CSMA-CA (carrier sense multiple access with collision avoidance) scheme.
- > Transmissions occur in infrequent short packets for duty cycle (<1 %), thus reducing consumption of power.
- > Star network topology and peer-to-peer network topology is included.

Source: What's The Difference Between IEEE 802.15.4 And ZigBee Wireless? Fenzel, L.

Variants of IEEE 802.15.4

Version	Feature
802.15.4 - 2003	Basic version. The modulation schemes and data rates were fixed for different frequency band – 868, 915 MHz, and 2.4 GHz.
802.15.4 - 2006	Also known as 802.15.4b. Provides <u>higher data rate</u> even on the lower frequency bands. In the 868 MHz, the data transmission rate is up to 100 kb/s while in 915 MHz, the data transmission rate is up to 250 kb/s. Uses OQPSK for all the frequency bands.

Source: Poole, I. IEEE 802.15.4 Technology & Standard.

Variants of IEEE 802.15.4 (contd.)

Version	Feature
802.15.4 a	<u>Increases range</u> capability. Defines two new physical layers – Direct Sequence ultra-wideband (UWB) – 249.6 - 749.6 MHz (sub-gigahertz band), 3.1 - 4.8 GHz (low band), and 6 - 10 GHz (high band). Chirp spread spectrum (CSS) approach in ISM band at 2.4 GHz.
802.15.4 c	This version provides 780 MHz band in China . It uses either O-QPSK or MPSK (Multiple frequency-shift keying) using data transmission rate 250 kb/s.
802.15.4 d	This version provides 950 MHz band in <u>Japan</u> . It uses either GFSK (Gaussian frequency-shift keying) using data rate 100 kb/s or BPSK using data rate 20 kb/s.

Source: Poole, I. IEEE 802.15.4 Technology & Standard.

Variants of IEEE 802.15.4 (contd.)

Version	Feature
802.15.4e	Defines MAC developments to IEEE 802.15.4 towards <u>ISA</u> <u>SP100.11a</u> application (<u>industrial applications</u>).
802.15.4f	Defines fresh PHYs for 433 MHz frequency band (RFID applications), 2.4 GHz frequency band and UWB.
802.15.4g	Defines fresh PHYs for smart utility networks for 902 - 928 MHz band (smart grid applications, majorly for the energy industry).

Source: Poole, I. IEEE 802.15.4 Technology & Standard.

Introduction to Zigbee

- Provides a framework for <u>medium-range</u> communication in IoT connectivity.
- ➤ Defines PHY (Physical) and MAC (Media Access Control) layers enabling interoperability between multiple devices at <u>low-data</u> rates.
- Operates at 3 frequencies
 - > 868 MHz (1 channel using data transmission rate up to 20 kbps)
 - > 902-928MHz (10 channels using data transmission rate of 40 kbps)
 - > 2.4 GHz (16 channels using data transmission rate of 250 kbps).

Features of Zigbee

- > The lower frequency bands use BPSK.
- For the 2.4 GHz band, OQPSK is used.
- > The data transfer takes place in 128 bytes packet size.
- > The maximum allowed payload is 104 bytes.
- > The nature of transmission is line of sight (LOS).
- > Standard range of transmission upto 70m.

Features of Zigbee (contd.)

- > Relaying of packets allow transmission over greater distances.
- Provides <u>low power consumption</u> (around 1mW per Zigbee module) and better efficiency due to
 - > adaptable duty cycle
 - low data rates (20 250 kbit/s)
 - ➤ low coverage radio (10 -100 m)
- Networking topologies include star, peer-to-peer, or clustertree (hybrid), mesh being the popular.

Features of Zigbee (contd.)

- The Zigbee protocol defines three types of nodes:
 - > Coordinators Initializing, maintaining and controlling the network. There is one and only one per network.
 - ➤ **Routers** Connected to the coordinator or other routers. Have zero or more children nodes. Contribute in multi hop routing.
 - > End devices Do not contribute in routing.
- > Star topology has no router, one coordinator, and zero or more end devices.
- In mesh and tree topologies, one coordinator maintains several routers and end devices.

 Source: Agarwal, T. ZigBee Wireless Technology Architecture and Applications.

Features of Zigbee (contd.)

- ➤ Each cluster in a cluster-tree network involves a coordinator through several leaf nodes.
- Coordinators are linked to parent coordinator that initiates the entire network.
- > ZigBee standard comes in two variants:
 - > ZigBee
 - **ZigBee Pro** offers scalability, security, and improved performance utilizing many-to-one routing scheme.

6LoWPAN

Introduction to 6LoWPAN

- ➤ 6LoWPAN is <u>IPv6 over Low-Power Wireless Personal Area</u> <u>Networks</u>.
- ➤ It optimizes IPv6 packet transmission in low power and lossy network (LLN) such as IEEE 802.15.4.
- > Operates at 2 frequencies:
 - > 2400-2483.5 MHz (worldwide)
 - > 902-929 MHz (North America)
- ➤ It uses 802.15.4 standard in <u>unslotted CSMA/CA</u> mode.

Source: Olsson, J. 6LoWPAN demystified.

Features of 6LoWPAN

- ➤ 6LowPAN converts the data format to be fit with the IEEE 802.15.4 lower layer system.
- ➤ IPv6 involves MTU (maximum transmission unit) of 1280 bytes in length, while the IEEE 802.15.4 packet size is 127 bytes.
- ➤ Hence a supplementary <u>adaptation layer</u> is introduced between MAC and network layer that provides:
 - Packet fragmentation & packet reassembly
 - Compression of header
 - > Routing of data link layer.

Features of 6LoWPAN (contd.)

- Fragmentation is required to fit the intact IPv6 packet into a distinct IEEE 802.15.4 frame (> ~106 bytes).
- ➤ The fragmentation header allows 2048 bytes packet size with fragmentation.
- ➤ Using fragmentation and reassembly, 128-byte IPv6 frames are transmitted over IEEE 802.15.4 radio channel into several smaller segments.
- > Every fragment includes a header.

Source: Sulthana, M. R. A Novel Location Based Routing Protocol For 6LoWPAN.

Features of 6LoWPAN (contd.)

- ➤ <u>Header compression</u> reduces the transmission overhead and allows efficient transmission of payload.
- ➤ IPv6 addresses are compressed in 6LoWPAN:
 - > 8-byte UDP header
 - > 40-byte IPv6 header
- Stateless auto configuration allows any device to create the IPv6 address automatically devoid of external dealing using a DHCP server.

Source: Sulthana, M. R. A Novel Location Based Routing Protocol For 6LoWPAN.

Features of 6LoWPAN (contd.)

- > Data link layer routing is classified into two schemes:
 - > mesh-under utilizes link layer address to forward data packets.
 - > route-over utilizes network layer IP address.
- ➤ Provides link layer security (AES-128) from IEEE 802.15.4 such as authentication of link and encryption.

Source: Sulthana, M. R. A Novel Location Based Routing Protocol For 6LoWPAN.

Wireless HART

Introduction to Wireless HART

- ➤ WirelessHART is based on HART (Highway Addressable Remote Transducer).
- ➤ It is the first international <u>industrial wireless</u> standard (IEC 62591), based upon the standard IEEE 802.15.4.
- Functions in the 2.4GHz ISM band using data rate of up to 250 kb/s.
- > 11 to 26 channels are supported, with a gap of 5MHz between two adjacent channels.
- > The same channel can't be used consecutively.

Source: Feng, A. WirelessHART- Made Easy.

Features of Wireless HART

- > Exploits IEEE 802.15.4 accustomed <u>DSSS</u> coding scheme.
- A WirelessHART node follows <u>channel hopping</u> every time it sends a packet.
- Modulation technique used is offset quadrature phase shift keying (OQPSK).
- Transmission Power is around 10dBm (adjustable in discrete steps).

Source: Feng, A. WirelessHART- Made Easy.

Features of Wireless HART (contd.)

- ➤ Maximum payload allowed is 127 bytes.
- ➤ It employs <u>TDMA</u> (time division multiple access) that allots distinct time slot of 10ms for each transmission.
- TDMA technology is used to provide collision free and deterministic communications.
- ➤ A sequence of 100 consecutive time slots per second is grouped into a super frame.
- > Slot sizes and the super frame length are fixed.

Source: Salman, T. and Jain, R. (2017). A Survey of Protocols and Standards for Internet of Things.

Features of Wireless HART (contd.)

- The devices support multiple <u>super frames</u> with differing numbers of timeslots.
- ➤ At least one super frame is always enabled while additional super frames are enabled and disabled according to the demand of bandwidth.
- For any message, communication occurs in the alloted timeslot and frequency channel.
- > Supports both star and mesh topologies.

Source: Salman, T. and Jain, R. (2017). A Survey of Protocols and Standards for Internet of Things.

References

- 1. Fenzel, L. (2013). What's The Difference Between IEEE 802.15.4 And ZigBee Wireless? Online. URL: https://www.electronicdesign.com/what-s-difference-between/what-s-difference-between-ieee-802154-and-zigbee-wireless.
- 2. Poole, I. IEEE 802.15.4 Technology & Standard. Online. URL: https://www.radio-electronics.com/info/wireless/ieee-802-15-4/wireless-standard-technology.php
- 3. Agarwal, T. ZigBee Wireless Technology Architecture and Applications. Online. URL: https://www.elprocus.com/whatis-zigbee-technology-architecture-and-its-applications.
- 4. Acosta, G. (2018). The ZigBee Protocol. Online. URL: https://www.netguru.co/codestories/the-zigbee-protocol
- 5. Olsson, J. (2014). 6LoWPAN demystified. Texas Instruments, 13.
- 6. Sulthana, M. R. (2015). A Novel Location Based Routing Protocol For 6LoWPAN.
- 7. Feng, A. (2011). WirelessHART- Made Easy. Online. URL: https://www.awiatech.com/category/wirelesshart-blog/
- 8. Salman, T. and Jain, R. (2017). A Survey of Protocols and Standards for Internet of Things. *Advanced Computing and Communications*, 1(1).
- 9. Ishaq, I., Carels, D., Teklemariam, G. K., Hoebeke, J., Abeele, F. V. D., Poorter, E. D., ... & Demeester, P. (2013). IETF standardization in the field of the internet of things (IoT): a survey. *Journal of Sensor and Actuator Networks*, 2(2), 235-287.

Thank You!!

Introduction: **IoT Connectivity – Part 2**

Dr. Sudip Misra

Professor

Department of Computer Science and Engineering Indian Institute of Technology Kharagpur

Email: smisra@sit.iitkgp.ernet.in

Website: http://cse.iitkgp.ac.in/~smisra/ Research Lab: cse.iitkgp.ac.in/~smisra/swan/

Z-Wave

Introduction to **Z-Wave**

- > Z-wave is a low power radio communication technology primarily used for home automation and security systems.
- > It was designed as a simpler and cheaper alternative to Zigbee for small to medium range connectivity.
- It operates on the unlicensed part of the industrial, scientific and medical (ISM) band: 908.42 MHz in the US & 868.42 MHz in Europe, avoiding any interference with the 2.4Ghz band(Wi-Fi, Bluetooth and others).
- > Z-wave uses a Mesh Network Topology to communicate among the devices, supporting up to 232 nodes in a network.

Source: Paul Lamkin. April 26, 2018. Z-Wave explained: What is Z-Wave and why is it important for your smart home

Features of Z-Wave

- > A Z-wave network has 2 device categories: Controller and Slave
- > The Controller is a central entity which sets up the Z-wave network and manages other slave devices in the network.
- Each logical Z-wave network has 1 Home (Network) ID and multiple unique Node IDs for the devices in the network.
- > The Network ID is of length 4 Bytes and Node ID is of length 1 Byte.
- > The nodes can communicate only within their home network
- > It offers a data rate of up to 100kbps and an average communication range of 30 meters.

Source: Paul Lamkin. April 26, 2018. Z-Wave explained: What is Z-Wave and why is it important for your smart home

Features of Z-Wave (contd.)

- > It uses source routed network mesh topology using 1 primary controller.
- > Z-wave considers only static devices in the network due to its source routed network topology.
- > The devices communicate with one another only when they are in range.
- Messages are routed through different nodes in case of any obstruction due to interior layout and other household appliances.
- > These obstructions are called <u>radio dead-spots</u> and can be bypassed using a process called Healing.

Source: Paul Lamkin. April 26, 2018. Z-Wave explained: What is Z-Wave and why is it important for your smart home

Application

- > Primarily used in Home/Office Automation
- > Systems for Smart Energy Management
- > System for Smart Security and Surveillance
- Voice control enabled applications
- > Appliances automation and control

Source: Applications of Z-wave technology, (March 2018)

ISA 100.11a

>Introduction to ISA 100.11a

- > ISA 100.11a is a Standard for wireless network technology developed by the International Society of Automation(ISA).
- > The primary focus of the technology is the implementation of automation in the industrial environment.
- The protocol stack of ISA 100.11a is in compliance with IoT.
- > It is based on the IEEE 802.15.4 protocol along with other wireless networks.

Source: ISA100 Wireless tutorial | What is ISA100 Wireless

Features of ISA 100.11a

- It supports multiple devices working on different protocols to interact in a single network, simultaneously.
- It is an open standard which enables <u>interoperability</u> and <u>communication</u> <u>between different devices</u>.
- It uses the IPv6 based technology and adds the associated benefits such as increased address space and security.
- > 128 bits AES encryption security.
- Hence, it offers essential <u>scalability</u> and <u>reliability</u> for <u>industrial network</u>.
- ➤ It supports 2 network topologies for operation: 1)Star and 2)Mesh.
- ➤ Uses TDMA/CSMA schemes for resource sharing, collision avoidance.

Source: ISA100 Wireless tutorial | What is ISA100 Wireless?

Application

- ➤ It is primarily used for <u>automation in large scale complex</u> industries.
- Wireless monitoring of the industrial network and devices.
- Process monitoring and control automation in the industrial environment with large and complex setups.

Bluetooth

Introduction to Bluetooth

- A <u>short range</u> wireless communication technology.
- ➤ Its is aimed at <u>replacing the cables</u> with wireless medium to communicate between portable devices.
- > It is based on Ad-hoc technology, also known as Ad-hoc Piconets.
- > Network can be established between 2 to 8 Bluetooth devices.

Source: Bluetooth Basics (March 31, 2018)

Features of Bluetooth

- > It is a low cost wireless communication technology.
- > Low power consumption.
- ➤ Bluetooth technology uses the unlicensed industrial, scientific and medical (ISM) band at 2.4 to 2.485 GHZ.
- Supports 1Mbps and 3Mbps data rate for version 1.2 and 2.0, respectively.
- The operating <u>range</u>: 1 meter for Class 3 radios, 10 meters for Class 2 radios, and 100 meters for Class 1 radios.

Source: Bluetooth Basics (March 31, 2018)

Application

- ➤ Bluetooth is suitable for a network of devices with <u>smaller</u> radius.
 - > Connectivity with desktop and laptop peripherals
 - ➤ Wireless connectivity between mobile phones and other portable devices.
 - Multimedia transfer between devices
 - ➤ Automobiles use Bluetooth for connecting with multimedia and navigation devices.
 - > GPS devices are connected with the end user.

Source: Tarun Agarwal. April 11, 2016. How does Bluetooth work?

Introduction to RFID

- > RFID stands for "radio-frequency identification".
- An RFID system consists of RFID <u>tag</u>, RFID <u>reader</u> and RFID <u>software</u>.
- ➤ RFID tag stores digitally encoded data, which is read by a RFID reader.
- > RFID tag data can be read outside the line-of-sight, as compared to traditional barcodes and QR codes.

Source: RFID Radio Frequency Identification Technology Tutorial

Features of RFID

- > RFID tag consists of an integrated circuit and an antenna, covered with a protective material.
- > Tags can be classified as passive or active.
- Active tags use their own power supply for operation and data transfer.
- ➤ **Passive** tags have to be powered by a reader inductively in order to transmit data.

Source: RFID Radio Frequency Identification Technology Tutorial

Application

- > Store product tracking.
- > Asset and baggage tracking.
- > Supply chain management.
- > Livestock tracking and management.
- > Automobile tracking.
- Authentication and access control

Introduction to NFC

- ➤ Near field communication, or NFC, has been derived from radio-frequency identification (RFID).
- ➤ NFC works within <u>close proximity without any physical contact</u> between the devices unlike RFID which has a longer range of communication.
- > A NFC device can be any of the two types: 1) Active and 2) Passive.
- An Active type of device can both read and transmit data.
- ➤ A **Passive** device can only transmit data but cannot read from other NFC devices.

Source: NFC Near Field Communication Tutorial | NFC Tutorial (2016)

Features of NFC

- ➤ NFC operates at <u>13.56 MHz frequency</u>.
- The communication <u>range</u> of NFC devices is less then 10 centimeters.
- ➤ <u>Data rate</u> supported are 106, 212 or 424 Kbps (kilobits per second).
- Two communication modes are supported between two devices: <u>Active-Active</u> or <u>Active-Passive</u> mode.

Source: NFC Near Field Communication Tutorial | NFC Tutorial (2016)

Application

- ➤ Banking and payments using NFC enabled smartphones, transaction cards.
- > Tracking goods.
- Data Communication between smart phones.
- Security and authentication using NFC enabled ID cards.
- > Low-power home automation systems.

References

- 1. ISA 100, Wireless Systems for Automation. Online. URL: https://www.isa.org/isa100/.
- 2. Renee Bassett. May 23, 2013. **Understanding ISA100 Wireless Technology.** Online. URL: https://www.automationworld.com/article/technologies/networking-connectivity/wireless/understanding-isa100-wireless-technology.
- 3. ISA100 Wireless tutorial | What is ISA100 Wireless?. Online. URL: http://www.rfwireless-world.com/Tutorials/ISA100-wireless-tutorial.html.
- 4. Melanie Pinola. March 31, 2018. **Bluetooth Basics**. Online. URL: https://www.lifewire.com/what-is-bluetooth-2377412.
- 5. Tarun Agarwal. April 11, 2016. **How does Bluetooth work?.** Online. URL: https://www.elprocus.com/how-does-bluetooth-work/#comments.
- 6. Tarun Agarwal. March 22, 2017. **Tutorial on Different Types of Bluetooth Technology, Working and Its Applications.** Online. URL: https://www.efxkits.us/different-types-bluetooth-technology-working-applications/.
- 7. Feb 23, 2016. **NFC Near Field Communication Tutorial | NFC Tutorial.** Online. URL: http://www.rfwireless-world.com/Tutorials/NFC-Near-Field-Communication-tutorial.html.
- 8. Ian Poole. **RFID Radio Frequency Identification Technology Tutorial**. Online. URL: https://www.radio-electronics.com/info/wireless/radio-frequency-identification-rfid/technology-tutorial-basics.php.

Thank You!!

Introduction: **IoT Networking- Part I**

Dr. Sudip Misra

Professor

Department of Computer Science and Engineering Indian Institute of Technology Kharagpur

Email: smisra@sit.iitkgp.ernet.in

Website: http://cse.iitkgp.ac.in/~smisra/ Research Lab: cse.iitkgp.ac.in/~smisra/swan/

Introduction

- Characteristics of IoT devices
 - Low processing power
 - > Small in size
 - Energy constraints
- Networks of IoT devices
 - > Low throughput
 - High packet loss
 - > Tiny (useful) payload size
 - > Frequent topology change
- Classical Internet is not meant for constrained IoT devices.

Introduction

Introduction

> Analogy

- Roots Communication Protocol and device technologies
- Trunk- Architectural Reference Model (ARM)
- Leaves IoT Applications

Goal

To select a minimal set of **roots** and propose a potential **trunk** that enables the creation of a maximal set of the **leaves**.

Source: FhG, I. M. L., et al. "Internet of things-architecture iot-a deliverable d1. 3-updated reference model for iot v1. 5."

Enabling Classical Internet for IoT Devices

- Proprietary non-IP based solution
 - Vendor specific gateways
 - ➤ Vendor specific APIs
- ➤ Internet Engineering Task Force (IETF) IP based solution
 - > Three work groups
 - > IPv6 over Low power Wireless Personal Area Networks (6LoWPAN)
 - ➤ Routing Over Low power and Lossy networks (ROLL)
 - Constrained RESTful Environments (CoRE)

Source: I. Ishaq, et al., "IETF standardization in the field of the internet of things (IoT): a survey", J. of Sens. and Act. Netw. 2, vol. 2 (2013): 235-287.

Proprietary non-IP based solution

- > Drawbacks
 - ➤ Limited flexibility to end users: vendor specific APIs
 - ➤ Interoperability: vendor specific sensors and gateways
 - > Limited last-mile connectivity

Source: I. Ishaq, et al., "IETF standardization in the field of the internet of things (IoT): a survey", J. of Sens. and Act. Netw. 2, vol. 2 (2013): 235-287.

IETF IP based solution

- > Three work groups
 - ➤ IPv6 over Low power Wireless Personal Area Networks (6LoWPAN)
 - ➤ By header compression and encapsulation it allows IPv6 packets to transmit and receive over IEEE 802.15.4 based networks.
 - ➤ Routing Over Low power and Lossy networks (ROLL)
 - ➤ New routing protocol optimized for saving storage and energy.
 - Constrained RESTful Environments (CoRE)
 - > Extend the Integration of the IoT devices from network to service level.

Constrained RESTful Environments (CoRE)

CoRE

- Provides a platform for applications meant for constrained IoT devices.
- This framework views sensor and actuator resources as web resources.
- > The framework is limited to applications which
 - Monitor basic sensors
 - Supervise actuators
- > CoAP includes a mechanism for service discovery.

CoRE: Service Discovery

- ➤ IoT devices (act as mini web servers) register their resources to Resource Directory (RD) using Registration Interface (RI).
- > RD, a logical network node, stores the information about a specific set of IoT devices.
- ➤ RI supports Representational State Transfer (REST) based protocol such as HTTP (and CoAP- optimized for IoT).
- ➤ IoT client uses **Lookup interface** for discovery of IoT devices.

IoT Network QoS

IoT Network QoS

- Quality-of-service (QoS) of IoT network is the ability to guarantee intended service to IoT applications through controlling the heterogeneous traffic generated by IoT devices.
- QoS policies for IoT Network includes
 - Resource utilization
 - Data timeliness
 - > Data availability
 - Data delivery

Resource utilization

- ➤ Requires control on the <u>storage</u> and <u>bandwidth</u> for data reception and transmission.
- > QoS policies for resource utilization:
 - > Resource limit policy
 - Controls the amount of message buffering
 - Useful for memory constrained IoT devices
 - > Time filter policy
 - > Controls the data sampling rate (interarrival time) to avoid buffer overflow
 - > Controls network bandwidth, memory, and processing power

Data timeliness

- > Measure of the **freshness** of particular information at the receiver end
- Important in case of healthcare, industrial and military applications
- > Data timeliness policies for IoT network include
 - Deadline policy
 - > Provides maximum interarrival time of data
 - > Drops the stale data; notify the missed deadline to the application end
 - > Latency budget policy
 - Latency budget is the maximum time difference between the data transmission and reception from source end to the receiver end.
 - > Provides priority to applications having higher urgency

Data availability

- ➤ Measure of the amount of valid data provided by the sender/producer to receiver/consumer
- QoS policies for data availability in IoT network include
 - > Durability policy
 - > Controls the degree of data persistence transmitted by the sender
 - ➤ Data persistence ensures the availability of the data to the receiver even after sender is unavailable
 - Lifespan policy
 - > Controls the duration for which transmitted data is valid
 - > History policy
 - > Controls the number of previous data instances available for the receiver.

Data delivery

- Measure of successful reception of reliable data from sender to receiver
- QoS policies for data delivery include
 - > Reliability policy
 - ➤ Controls the reliability level associated with the data distribution
 - > Transport priority
 - ➤ Allows transmission of data according to its priority level

Thank You!!

Introduction:

IoT Networking - Part 2

Dr. Sudip Misra

Professor

Department of Computer Science and Engineering Indian Institute of Technology Kharagpur

Email: smisra@sit.iitkgp.ernet.in

Website: http://cse.iitkgp.ac.in/~smisra/ Research Lab: cse.iitkgp.ac.in/~smisra/swan/

Requirements of IoT Network

- Coverage
- > High throughput
- > Low latency
- Ultra reliability
- > High power efficiency

MQTT

- Message Queue Telemetry Transport
- ➤ Introduced by IBM and standardized by Organization for the Advancement of Structured Information Standards (OASIS) in 2013
- Works on <u>Publish/Subscribe</u> framework on top of TCP/IP architecture
- Advantages
 - Reliable, Lightweight, and cost-effective protocol

MQTT Publish/Subscribe Framework

Source: Hanes, D, et al. (2017), "IoT Fundamentals: Networking Technologies, Protocols, and Use Cases for the Internet of Things", Cisco Press.

MQTT QoS

- > QoS of MQTT protocol is maintained for two transactions
 - ➤ First transaction: Publishing client → MQTT Server
 - ➤ Second transaction: MQTT Server → Subscribing Client

- Client on each transaction sets the QoS level
 - For the first transaction, publishing client sets the QoS level
 - > For second transaction, client subscriber sets the QoS level

Source: Hanes, D, et al. (2017), "IoT Fundamentals: Networking Technologies, Protocols, and Use Cases for the Internet of Things", Cisco Press.

MQTT QoS Levels

- Supports 3-level of QoS
- > QoS 0:
 - > Also known as "at most once" delivery
 - > Best effort and unacknowledged data service
 - Publisher transmits the message one time to server and server transmits it once to subscriber
 - No retry is performed

Source: Hanes, D, et al. (2017), "IoT Fundamentals: Networking Technologies, Protocols, and Use Cases for the Internet of Things", Cisco Press.

MQTT QoS Levels

> QoS 1:

- > Also known as "at least once" delivery
- Message delivery between the publisher, server and then between server and subscribers occurs at least once.
- > Retry is performed until acknowledgement of message is recieved

> QoS 2:

- > Also known as "exactly once" delivery
- > This QoS level is used when neither packet loss or duplication of message is allowed
- > Retry is performed until the message is delivered exactly once

CoAP

- Constrained Application Protocol
- ➤ CoAP was designed by IETF Constrained RESTful Environment (CoRE) working group to enable application with lightweight RESTful (HTTP) interface
- ➤ Works on Request/Response framework based on the UDP architecture, including Datagram Transport Layer Security (DTLS) secure transport protocol

Source: Hanes, D, et al. (2017), "IoT Fundamentals: Networking Technologies, Protocols, and Use Cases for the Internet of Things", Cisco Press.

CoAP

- CoAP defines four types of messages
 - > CON: Conformable
 - > NON: Non-conformable
 - > RST: Reset
 - > ACK: Acknowledgement
- For conformable type message, the recipient must explicitly either acknowledge or reject the message.
- In case of non-conformable type message, the recipient sends reset message if it can't process the message.

Source: Hanes, D, et al. (2017), "IoT Fundamentals: Networking Technologies, Protocols, and Use Cases for the Internet of Things", Cisco Press.

CoAP

- ➤ Utilizes GET, PUT, OBSERVE, PUSH, and DELETE messages requests to retrieve, create, initiate, update, and delete subscription respectively.
- > Supports caching capabilities to improve the response time and reduce bandwidth consumption.
- ➤ Uses IP multicast to support data requests sent to a group of devices.
- > Specialized for machine-to-machine (M2M) communication.

Source: Hanes, D, et al. (2017), "IoT Fundamentals: Networking Technologies, Protocols, and Use Cases for the Internet of Things", Cisco Press.

XMPP

- > Extensible Messaging and Presence Protocol
- Supports Publish/Subscribe messaging framework on top of TCP protocol
- ➤ The communication protocol is based on Extensive Markup Language (XML).
- Uses Datagram Transport Layer Security (DTLS) secure transport protocol

XMPP

- > XMPP model is decentralized, no central server is required.
- Advantages of XMPP
 - ➤ Interoperability: Supports interoperability between heterogeneous networks
 - Extensibility: Supports privacy lists, multi-user chat, and publish/subscribe chat status notifications
 - ➤ Flexibility: Supports customized markup language defined by different organizations according to their needs

Source: H. Wang et. al., "A Lightweight XMPP Publish/Subscribe Scheme for Resource-Constrained IoT Devices," IEEE Access, vol. 5, pp. 16393-16405, 2017.

AMQP

- Advance Message Queuing Protocol
- > Optimized for financial applications
- ➤ Binary message-oriented protocol on top of TCP
- > Supports Publish/Subscribe framework for both
 - ➤ Point-to-point (P2P)
 - Multipoint communication

AMQP

- Uses token-based mechanism for flow control
 - > Ensures no buffer overflow at the receiving end
- Message delivery guarantee services:
 - ➤ At least once: Guarantees message delivery but may do so multiple times
 - > At most once: Each message is delivered once or never
 - > Exactly once: No message drop and delivered once one

IEEE 1888

IEEE 1888

- > Energy-efficient network control protocol
- ➤ Defines a generalized data exchange protocol between network components over the IPv4/v6-based network.
- > Universal Resource Identifiers (URIs) based data identification
- ➤ Applications: Environmental monitoring, energy saving, and central management systems.

DDS RTPS

DDS RTPS

- > Distributed Data Service Real Time Publish and Subscribe
- > Supports Publish/Subscribe framework and on top of UDP transport layer protocol.
- Data-centric and binary protocol
- > Data is termed as "topics".
- ➤ The users/listeners may subscribe to their particular topic of interest

DDS RTPS

- ➤ A single topic may have multiple speakers of different priorities
- Supports enlisted QoS for data distribution
 - > Data persistence
 - Delivery deadline
 - > Reliability
 - Data freshness
- > Applications: Military, Industrial, and healthcare monitoring

Thank You!!

