

IOTIVITY

IoTivity

- An open source framework and SDK for building IoT applications
 - Linux Foundation Collaborative Project
 - Supported by Open Interconnect Consortium(OIC)
- Goal
 - A new standard by which billions of wired and wireless devices connect to each other and to the Internet

Layered Architecture for IoTivivty

Primitive Service
C++ API
C Stack
Security
Connectivity Abstraction

Multi-Bearer Support

IoTivity supports

- Bluetooth Low Energy
- Bluetooth EDR (Enhanced Data Rate) using RFCOMM
- Dual IPv4/v6 stack
- XMPP (remote access connectivity) hidden in the connectivity abstraction layer.
- built in by default support for other protocols can be added via primitive services.

Connectivity Abstraction

Provides a common platform for all bearers, with the following functionality:

- Transport-specific functionality that's specific to each bearer.
- Listen server to receive multicast packets for resource discovery.
- It also includes functionality to stop receiving resource discovery requests.
- Low-power devices can use this to publish their resources to a resource directory and avoid participating in active discovery to save energy.
- Send functionality for direct communication with other devices and communication across the network.
- Read functionality to get data through network interfaces.
- Specific network information like addresses of the interfaces

Security

IoTivity security is provided at two layers: transport and application.

- The transport layer security through the encryption of packets.
- IoTivity security relies on DTLS (Datagram Transport Layer Security) to provide packet to packet encryption.
- The application layer provides security through the use of an Access Control List (ACL) to control access to resources.

C Stack

- OIC representation and payload are defined in the C Stack.
 - capable of communicating directly with the security and connectivity abstraction layers.
- Payload handling via Concise Binary Object Representation – CBOR (RFC 7049).
 - it does not require the encoding of binary data as base64; data directly in binary format.
 - It can handle all JSON-related data.
- The protocol used in this layer is the <u>Constrained</u>
 <u>Application Protocol</u> CoAP (RFC 7252).

- This is a thin layer that exposes the C stack API to other modules.
- intended for the server and clients to use this API to write the IoT application on top of the C stack.
- used primarily on higher-end client devices such as mobile phones.
- to write IoT applications for the user to interact with.
- All of the client-side communication is defined in the C++ API.

IoTivity Features

- Base
 - Discovery & Connectivity
 - Resource Management
- Services
 - Soft(Virtual) Sensor Manager
 - Protocol Plugin Manager
 - Things Manager
 - Notification Manager(Resource Offloading)
 - Control Manager(Smart Home Protocol)
- Target: Generic Linux, Tizen, Yocto, Android
- Source code is managed in Gerrit review server

IoTivity SW Stack

- IoTivity Services
 - Soft Sensor, Protocol Plugin, Things, Notification,
 Control Managers
- Resource API
 - based on OIC Resource Model
 - Interface between IoTivity service and base
- IoTivity Base
 - Abstract connectivity methods to Resource API
 - IoTivity base is included in service process and application process as a library

IoTivity SW Stack: Resource API

- Interface between service/app and base
- Support for constrained devices
 - Provide only C SDK, use only CoAP-UDP/IP protocol
 - ex. Arduino

OIC Resource Model

Collection – Resource – Property/Attribute

OIC Resource Model

- Behaviors on Resource Model
 - Finding a resource
 - Querying, setting and observing resource state

IoTivity resource Model

- RESTful design -> Things modeled as resources
- Server role: Exposes hosted resources
- Client role: Accesses resources on a server
- Intermediary role: Bridges messaging between client and server

Conti....

prop: discoverable

n: myKitchenFan

State: 1 (ON)

Speed: 10

prop: discoverable,

observable

n: myHallWayLight

State: 0 (OFF)

Dim Level: 0

Registering a Resource

- Given a service running on port 5683 in a device at IP address 192.168.1.1,
- If the application registers a resource with a URI path "/light/1",
- The resulting fully qualified URI "oc://192.168.1.1:5683/light/1"

Finding a resource

returns all resources of given type on the network service

Querying resource state (GET)

Setting resource state (PUT)

Observing resource state

Service: Protocol Plug-in Manager

- Provides mechanism to represent non-OIC protocols within the OIC framework
- MQTT is supported as a protocol plug-in

Service: Soft Sensor Manager

- Receive data from various sensors
- Query-based sensor data request

Service: Things Manager

 Group creation and finding appropriate resources in network

Control Manager

- Discover controlee devices
- Control controlee with Resource API
- Subscription/notification functionality
 - for monitoring the device operations or state changes
- Runs both as client and server

