Unit 2 Chapter 1

Introduction to IoT

Arshdeep Bahga • Vijay Madisetti

Outline

- Definition of IoT
- Characteristics of IoT
- Physical design of IoT
- Logical design of IoT
- IoT protocols
- IoT levels and deployment templates

IoT

IoT

- Internet Of Things is Fully Networked and Connected Devices sending analytics data back to cloud or data center.
- The definition of Internet of things is that it is the network in which every object or **thing is provided unique identifier** and data is transferred through a network without any verbal communication.
- Scope of IoT is not just limited to just connecting things to the internet, but it allows these things to communicate and exchange data, process them as well as control them while executing applications.

Formal Definition of IoT

A dynamic global network infrastructure with self-configuring capabilities

based on standard and interoperable communication protocols, where

physical and virtual "things" have identities, physical attributes, and use

intelligent interfaces, and are seamlessly integrated into information

network that communicate data with users and environments.

Characteristics of IoT

- Dynamic & Self-Adapting: Adapt the changes w.r.t changing contexts and take
 actions based on their operating conditions, users context or sensed environment.
- **Self Configuring**: Devices must be able to have self-configuring, allowing a large number of devices to work together.
 - Eg. Fetching latest s/w updates without manual intervention.
- Interoperable Communication Protocols: IoT devices may support a number of interoperable communication protocols and can communicate with other devices and infrastructure.
- Unique Identity: Such as Unique IP Address or a URI, that allows the user to query the devices, monitor their status and control them.
- Integrated into Information Network: This allows to communicate and exchange data with other devices and system to perform certain analysis.

Physical Design of IoT

- Things in IoT
- IoT Protocols

Things in IoT

- Refers to IoT devices which have unique identities that can perform sensing, actuating and monitoring capabilities.
- IoT devices can exchange data with other connected devices or collect data from other devices and process the data either locally or send the data to centralized servers or cloud based application back-ends for processing the data.

Generic Block Diagram of an IoT Device

- An IoT device may consist of several interfaces for connections to other devices, both wired and wireless.
 - I/O interfaces for sensors
 - Interfaces for internet connectivity
 - Memory and storage interfaces
 - Audio/video interfaces

IoT Protocols

- Link Layer
 - 802.3 Ethernet
 - 802.11 WiFi
 - 802.16 WiMax
 - 802.15.4 LR-WPAN
 - 2G/3G/4G
- Network/Internet Layer
 - IPv4
 - IPv6
 - 6LoWPAN
- Transport Layer
 - TCP
 - UDP
- Application Layer
 - HTTP
 - CoAP
 - WebSocket
 - MQTT
 - XMPP
 - DDS
 - AMQP

IoT Protocols...Link Layer...Ethernet 802.3

Sr.No	Standard	Shared medium	
1	802.3	Coaxial Cable10BASE5	
2	802.3.i	Copper Twisted pair10BASE-T	
3	802.3.j	Fiber Optic10BASE-F	
4	802.3.ae	Fiber10Gbits/s	

Data Rates are provided from 10Gbit/s to 40Gb/s and higher

IoT Protocols...Link Layer...WiFi 802.11

Sr.No	Standard	Operates in
1	802.11a	5 GHz band
2	802.11b and 802.11g	2.4GHz band
3	802.11.n	2.4/5 GHz bands
4	802.11.ac	5GHz band
5	802.11.ad	60Hz band

- Collection of Wireless LAN
- Data Rates from 1Mb/s to 6.75 Gb/s

IoT Protocols...Link Layer...WiMax 802.16

Sr.No	Standard	Data Rate
1	802.16m	100Mb/s for mobile stations 1Gb/s for fixed stations

- Collection of Wireless Broadband standards
- Data Rates from 1.5Mb/s to 1 Gb/s

LoT Protocols...Link Layer...LR-WPAN 802.15.4

- Collection of standards for low-rate wireless personal area networks
- Basis for high level communication protocols such as Zigbee
- Data Rates from 40Kb/s to 250Kb/s
- Provide low-cost and low-speed communication for power constrained devices

IoT Protocols...Link Layer...2G/3G/4G – Mobile Communication

Sr.No	Standard	Operates in
1	2G	GSM-CDMA
2	3G	UMTS and CDMA 2000
3	4G	LTE

Data Rates from 9.6Kb/s (for 2G) to up to 100Mb/s (for 4G)

IoT Protocols...Network/Internet Layer

- Responsible for sending of IP datagrams from source to destination network
- Performs the host addressing and packet routing
- Host identification is done using hierarchical IP addressing schemes such as IPV4 or IPV6

IoT Protocols...Network Layer

- IPV4
 - Used to identify the devices on a network using hierarchical addressing scheme
 - Uses 32-bit address scheme
- IPV6
 - Uses 128-bit address scheme
- 6LoWPAN (IPV6 over Low power Wireless Personal Area Network)
 - Used for devices with <u>limited processing capacity</u>
 - Operates in 2.4 Ghz
 - Data Rates of 250Kb/s

IoT Protocols...Transport Layer

- Provide end-to-end message transfer capability independent of the underlying network
- It provides functions such as error control, segmentation, flowcontrol and congestion control

IoT Protocols...Transport Layer...TCP

- Transmission Control Protocol (TCP)
- Connection Oriented
- Ensures Reliable transmission
- Provides Error Detection Capability to ensure no duplicacy of packets and retransmit lost packets
- Flow Control capability to ensure the sending data rate is not too high for the receiver process
- Congestion control capability helps in avoiding congestion which leads to degradation
 of n/w performance

IoT Protocols...Transport Layer...UDP

F

- User Datagram Protocol
- Connectionless
- Does not ensures Reliable transmission
- Does not do connection before transmitting
- Does not provide proper ordering of messages
- Transaction oriented and stateless

IoT Protocols...Application Layer...Hyper Transfer Protocol

- Forms foundation of World Wide Web(WWW)
- Includes commands such as GET,PUT, POST, HEAD, OPTIONS, TRACE..etc.
- Follows a request-response model
- Uses Universal Resource Identifiers(URIs) to identify HTTP resources

IoT Protocols...Application Layer...CoAP

- Constrained Application Protocol
- Used for Machine to machine (M2M) applications meant for constrained devices and n/w's
- Web transfer protocol for IoT and uses request-response model
- Uses client –server architecture
- Supports methods such as GET,POST, PUT and DELETE

Annophis Chahrabaris
Associate Vice President and Charl Astronot, Digna Practice, Michael
Lightpropos, port. Unledocoming president in descriptions and included charles and Trailer.

IoT Protocols...Application Layer...WebSocket

- Allows full-duplex communication over single socket
- Based on TCP
- Client can be a browser, IoT device or mobile application

IoT Protocols...Application Layer...MQTT

- Message Queue Telemetry Transport, light-weight messaging protocol
- Based on publish-subscribe model
- Well suited for constrained environments where devices have limited processing, low memory and n/w bandwith requirement

IoT Protocols...Application Layer...XMPP

- Extensible messaging and presence protocol
- For Real time communication and streaming XML data between n/w
 entities
- Used for Applications such as Multi-party chat and voice/video calls.
- Decentralized protocol and uses client server architecture.

IoT Protocols...Application Layer...DDS

- Data Distribution service is a data-centric middleware standard for device-to-device or machine-to-machine communication.
- Publish subscribe model where publishers create topics to which subscribers can use.
- Provides Quality-of-service control and configurable reliability.

IoT Protocols...Application Layer...AMQP

- Advanced Messaging Queuing Protocol used for business messaging.
- Supports both point-to-point and publisher/subscriber models, routing and queuing
- Broker here receives messages from publishers and route them over connections to consumers through messaging queues.

Logical Design of IoT

F

- Logical design of an IoT system refers to an abstract representation of the entities and processes without going into the low-level specifics of the implementation.
- An IoT system comprises a number of functional blocks that provide the system the capabilities for identification, sensing, actuation, communication and management.

Logical Design of IoT

- Device: Devices such as sensing, actuation, monitoring and control functions.
- Communication : IoT Protocols
- Services like device monitoring, device control services, data publishing services and device discovery
- Management: Functions to govern the system
- Security: Functions as authentication, authorization, message and content integrity, and data security
- Applications

Request–Response Communication Model

- Request–Response is a communication model in which the client sends requests to the server and the server responds to the requests.
- When the server receives a request, it decides how to respond, fetches the data, retrieves representations, prepares the response and then sends the response to the client.

Stateless communication model

Publish-Subscribe Communication Model

- Publish–Subscribe is a communication model that involves publishers, brokers and consumers.
- Publishers are the source of data. Publishers send the data to the topics which are managed by the broker. Publishers are not aware of the consumers.
- Consumers subscribe to the topics which are managed by the broker.
- When the broker receives data for a topic from the publisher, it sends the data to all the subscribed consumers.

Push-Pull Communication Model

- Push-Pull is a communication model in which the data producers push the data to queues and the consumers pull the data from the queues. Producers do not need to be aware of the consumers.
- Queues help in decoupling the messaging between the producers and consumers.
- Queues also act as a buffer which helps in situations when there is a mismatch between the rate at which the producers push data and the rate at which the consumers pull data.

Exclusive Pair Communication Model

- Exclusive Pair is a bidirectional, fully duplex communication model that uses a persistent connection between the client and the server.
- Once the connection is set up it, remains open until the client sends a request to close the connection.
- Client and server can send messages to each other after connection setup.

REST-based Communication APIs

- Representational State Transfer (REST) is a set of architectural principles by which you can design web services and web APIs that focus on a system's resources and how resource states are addressed and transferred.
- REST APIs follow the requestresponse communication model.
- REST architectural constraints apply to the components, connectors and data elements within a distributed hypermedia system.

REST-based Communication APIs Constraints

- Client Server
- Stateless
- Cacheable
- Layered System
- Uniform Interface
- Code on demand

WebSocket-based Communication APIs

- WebSocket APIs allow bidirectional, full duplex communication between clients and servers.
- WebSocket APIs follow the exclusive pair communication model.

Difference between REST and WebSocket-based Communication APIs

Comparison Based on	REST	Websocket
State	Stateless	Stateful
Directional	Unidirectional	Bidirectional
Req-Res/Full Duplex	Follow Request Response Model Exclusive Pair Mo	
TCP Connections	Each HTTP request involves setting up a new TCP Connection	Involves a single TCP Connection for all requests
Header Overhead	Each request carries HTTP Headers, hence not suitable for real-time	Does not involve overhead of headers.
Scalability	Both horizontal and vertical are easier	Only Vertical is easier

IoT Enabling Technologies

Wireless Sensor Network

Cloud Computing

Big Data Analytics

Embedded Systems

1) WSN

- **Distributed Devices with sensors** used to monitor the environmental and physical conditions
- Consists of several end-nodes acting as routers or coordinators too
- Coordinators collects data from all nodes / acts as gateway that connects WSN to internet
- Routers route the data packets from end nodes to coordinators.

1) WSN

Some examples of WSNs used in IoT systems are described as follows:

- 1. Weather monitoring system use WSNs in which the nodes collect temperature humidity and other data which is aggregated and analyzed.
- 2. Indoor air quality monitoring systems use WSNs to collect data on the indoor air quality and concentration of various gases
- 3. Soil moisture monitoring system use WSNs to monitor soil moisture at various locations.
- 4. Surveillance system use WSNs for collecting Surveillance data (such as motion detection data)
- 5. Smart grid use WSNs for monitoring the grid at various points.
- 6. Structural health monitoring system use WSNs to monitor the health of structures (buildings, bridges) by collecting vibration data from sensor nodes de deployed at various points in the structure.

Protocols: Zigbee

2) Cloud Computing

- Deliver applications and services over internet
- Provides computing, networking and storage resources on demand
- Cloud computing performs services such as laas, Paas and Saas
- laas : Rent Infrastructure
- Paas: supply an on-demand environment for developing, testing, delivering and managing software applications.
- Saas: method for delivering software applications over the Internet, on demand and typically on a subscription basis.

2) Cloud Computing

Cloud Clients

Web browser, mobile app, thin client, terminal emulator, ...

SaaS

Platform

CRM, Email, virtual desktop, communication, games, ...

PaaS

Execution runtime, database, web server, development tools, ...

laaS

Virtual machines, servers, storage, load balancers, network, ...

3) Big Data Analytics

- Collection of data whose volume, velocity or variety is too large and difficult to store, manage, process and analyze the data using traditional databases.
- It involves data cleansing, processing and visualization
- Lots of data is being collected and warehoused
 - Web data, e-commerce
 - purchases at department/ grocery stores
 - Bank/Credit Card transactions
 - Social Network

Big data can be described by the following characteristics:

- 1) Volume
- 2) Variety
- 3) Velocity
- 4) Veracity

Big data can be described by the following characteristics:

- 1) Volume –
- The quantity of generated and stored data.
- The size of the data determines the value and potential insight, and whether it can be considered big data or not.

Volume refers to the amount of data

- Terabyte
- Records
- Transactions
- Files
- Tables

2) Variety Includes different types of data

- The type and nature of the data. This helps people who analyze it to effectively use the resulting insight.
- Types:
 - Structured
 - Unstructured
 - SemiStructured
 - All of above

3) Velocity –

- In this context, the speed at which the data is generated and processed to meet the demands and challenges that lie in the path of growth and development.
- Big data is often available in real-time.
- Compared to small data, big data are produced more continually.
- Two kinds of velocity related to Big Data
 - frequency of generation and
 - frequency of handling, recording, and publishing.

4) Veracity –

- It is the extended definition for big data, which refers to the data quality and the data value.
- The data quality of captured data can vary greatly, affecting the accurate analysis.

3) Big Data Analytics

Some examples of big data generated by IoT systems are described as follows:

- 1. Sensor data generated by IoT system such as weather monitoring stations.
- 2. Machine sensor data collected from sensors embedded in industrial and energy systems for monitoring their health and detecting Failures.
- 3. Health and fitness data generated by IoT devices such as wearable fitness bands
- 4. Data generated by ioT systems for location and tracking of vehicles
- 5. Data generated by retail inventory monitoring systems

4) Communication protocols

- Communication protocols form the backbone of IoT systems and enable network connectivity and coupling to applications.
- Communication protocols allow devices to exchange data over the network.
- Multiple protocols often describe different aspects of a single communication.
- A group of protocols designed to work together are known as a protocol suite;
 when implemented in software they are a protocol stack.
- Internet communication protocols are published by the Internet Engineering Task Force (IETF).
- The IEEE handles wired and wireless networking, and the International Organization for Standardization (ISO) handles other types.
- The ITU-T handles telecommunication protocols and formats for the public switched telephone network (PSTN).
- In IoT we used MQTT, COAP, AMQP etc. protocols.

5) Embedded Systems

- Embedded means something that is attached to another thing.
- It can be thought of as a computer hardware system having software embedded in it.
- It can be an independent system or it can be a part of a large system.
- An embedded system is a controller programmed and controlled by a real-time operating system (RTOS) with a dedicated function within a larger mechanical or electrical system, often with real-time computing constraints.
- Ninety-eight percent of all microprocessors are manufactured to serve as embedded system component.

An embedded system has three components -

- It has hardware.
- It has application software.
- It has Real Time Operating system (RTOS) that supervises the application software and provide mechanism

Example IoT Enabling Technologies

Example IoT Enabling Technologies

The cloud

- -Big data processing
- -Data warehouses

The edge

- -Real time data processing
- -Local processing

Internet of things

- -Smart devices
- -Smart vehicles
- -Connected systems

Edge computing

Edge computing allows data from internet of things devices to be analysed at the edge of the network before being sent to a data centre or cloud.

IoT Levels and Deployment Templates

An IoT system comprises the following components:

- **Device**: An IoT device allows identification, remote sensing, actuating and remote monitoring capabilities.
- **Resource**: Resources are software components on the IoT device for accessing, processing and storing sensor information, or for controlling actuators connected to the device. Resources also include the software components that enable network access for the device.
- Controller Service: Controller service is a native service that runs on the device and interacts with the web services. Controller service sends data from the device to the web service and receives commands from the application (via web services) for controlling the device.

IoT Levels and Deployment Templates

- **Database**: Database can be either local or in the cloud and stores the data generated by the IoT device.
- Web Service: Web services serve as a link between the IoT device, application, database and analysis components. Web service can be implemented using HTTP and REST principles (REST service) or using the WebSocket protocol (WebSocket service).
 - Analysis Component: This is responsible for analyzing the IoT data and generating results in a form that is easy for the user to understand.
 - **Application**: IoT applications provide an interface that the users can use to control and monitor various aspects of the IoT system. Applications also allow users to view the system status and the processed data.

IoT Level-1

- A level-1 IoT system has a single node/device that performs sensing and/or actuation, stores data, performs analysis and hosts the application.
- Level-1 IoT systems are suitable for modelling low-cost and low-complexity solutions where the data involved is not big and the analysis requirements are not computationally intensive.

IoT – Level 1 Example ... Home Automation System

IoT Level-2

- A level-2 IoT system has a single node that performs sensing and/or actuation and local analysis.
- Data is stored in the cloud and the application is usually cloud-based.
- Level-2 IoT systems are suitable for solutions where the data involved is big; however, the primary analysis requirement is not computationally intensive and can be done locally.

IoT – Level 2 Example ... Smart Irrigation

IoT Level-3

- A level-3 IoT system has a single node. Data is stored and analyzed in the cloud and the application is cloud-based.
- Level-3 IoT systems are suitable for solutions
 where the data involved is big and the analysis requirements are computationally intensive.

IoT – Level 3 Example ...Tracking Package Handling

Sensors used accelrometer and gyroscope

www.shutterstock.com · 417293194

IoT Level-4

- A level-4 IoT system has multiple nodes that perform local analysis.
 Data is stored in the cloud and the application is cloud-based.
- Level-4 contains local and cloudbased observer nodes which can subscribe to and receive information collected in the cloud from IoT devices.
- Level-4 IoT systems are suitable for solutions where multiple nodes are required, the data involved is big and the analysis requirements are computationally intensive.

IoT – Level 3 Example ... Noise Monitoring

IoT Level-5

- A level-5 IoT system has multiple end nodes and one coordinator node.
- The end nodes perform sensing and/or actuation.
- The coordinator node collects data from the end nodes and sends it to the cloud.
- Data is stored and analyzed in the cloud and the application is cloudbased.
- Level-5 IoT systems are suitable for solutions based on wireless sensor networks, in which the data involved is big and the analysis requirements are computationally intensive.

IoT Level-6

- A level-6 IoT system has multiple independent end nodes that perform sensing and/or actuation and send data to the cloud.
- Data is stored in the cloud and the application is cloud-based.
- The analytics component analyzes the data and stores the results in the cloud database.
- The results are visualized with the cloud-based application.
- The centralized controller is aware of the status of all the end nodes and sends control commands to the nodes.

Example 1 IoT Based Store

Capturing Store Insights for Timely Engagement

Example 2- Smart Store

Example 3- Parking System

