FIWARE Global Summit

Introduction to IoT Agent integration with NGSI-LD

Jason Fox, Technical Evangelist, FIWARE Foundation

Vienna, Austria 12-13 June, 2023 #FIWARESummit

From Data to Value

OPEN SOURCE
OPEN STANDARDS
OPEN COMMUNITY


Learning Goals

- Review: What is an IoT Agent:
 - Why do you need them?
 - How do they work with NGSI?
- NGSI-LD Measures
- NGSI-LD Actuations + Lazy Attributes:
 - Registrations
 - Subscriptions
- Provisioning NGSI-LD Devices:
 - Data Models and NGSI-LD @context
 - The role of metadata
 - GeoJSON and GPS device provisioning
- Combining NGSI-v2 Devices with an NGSI-LD Context Broker


What is an IoT Agent?

- IoT Agents overcome common problems in the IoT domain:
 - How can I translate my received measurements into a common standard regardless of the device used?
 - How can I abstract my communications so the users are able to remain unaware of the device specific protocols?
 - How can I map data received in a meaningful manner?
- An IoT Agent translates an IoT specific protocol into NSGI (v2 or LD)
- Any class of devices with an existing IoT Agent can be considered as FIWARE-Ready device
- For unsupported protocols you can build your own agent.
- You only need an IoT Agent if your devices can't support NGSI interfaces directly

NGSI-LD - Why Linked Data?

My data is useful to me, but is more powerful shared with others

... but what about Conway's law?

Any organization that designs a system (defined broadly) will produce a design whose structure is a copy of the organization's communication structure.

— Melvin E. Conway

... how can I share data and benefit from other organizations if their organization "communicates" differently?


Illustrative NGSI-LD Use Cases

Car Parking


NGSI Linked Data use cases typically involve context data exchange between disparate organizations

Cross-border Tourism


Configuring an NGSI-LD IoT Agent

Environment Variables

- IOTA_CB_NGSI_VERSION = "LD"
- IOTA_TIMESTAMP = "true"
- IOTA_FALLBACK_TENANT equivalent to fiware-service
- IOTA_FALLBACK_PATH
 equivalent to fiware-service-path
- IOTA_JSON_LD_CONTEXT
 path to @context file (either a single file
 or an array of files)

config.js

```
contextBroker: {
 host: '192.168.1.1',
 port: '1026',
 ngsiVersion: 'ld',
 jsonLdContext: 'http://context.json-ld',
 fallbackTenant: 'openiot',
 fallbackPath: '/',
}
```

NGSI-LD @context

```
{
 "@context": [
 "https://example.com/data-models/context.jsonld",
 "https://uri.etsi.org/ngsi-ld/v1/ngsi-ld-core-context.jsonld"
]
}
```

A linked data **@context** is mandatory for NGSI-LD, and should be made available publicly.

NGSI-LD Core @context

```
"ngsi-ld": "https://uri.etsi.org/ngsi-ld/",
"geojson": "https://purl.org/geojson/vocab#",
"id": "@id".
"type": "@type",
"Date": "ngsi-ld:Date",
"DateTime": "ngsi-ld:DateTime",
"LineString": "geojson:LineString",
"Point": "geojson:Point",
"Polygon": "geojson:Polygon",
"GeoProperty": "ngsi-ld:GeoProperty",
"Property": "ngsi-ld:Property",
"Relationship": "ngsi-ld:Relationship",
"ContextSourceNotification": "ngsi-ld:ContextSourceNotification",
"ContextSourceRegistration": "ngsi-ld:ContextSourceRegistration",
"Notification": "ngsi-ld:Notification",
"Subscription": "ngsi-ld:Subscription",
... etc
```

```
"coordinates": {
 "@container": "@list",
 "@id": "geojson:coordinates"
},
"location": "ngsi-ld:location",
"observedAt": {
 "@id": "ngsi-ld:observedAt",
 "@type": "DateTime"
},
"unitCode": "ngsi-ld:unitCode",
"value": "ngsi-ld:hasValue",

... etc

"@vocab": "https://uri.etsi.org/ngsi-ld/default-context/"
```

- Common NGSI-LD terms in the core @context for metadata unitCode, observedAt
- Common NGSI-LD terms for geoproperties Point, LineString, location, coordinates, etc.


Implementation Specific @context

```
"fiware": "https://uri.fiware.org/ns/data-models#",
"schema": "https://schema.org/",
"example": "https://example.com/datamodels.html/",
"Building": "fiware:Building",
"Device": "fiware:Device",
"FillingLevelSensor": "example:FillingLevelSensor",
"SoilSensor": "example:SoilSensor",
"TemperatureSensor": "example:TemperatureSensor",
"Tractor": "example:Tractor",
"Water": "example:Water",
... etc
"accuracy": "fiware:accuracy",
"batteryLevel": "fiware:batteryLevel",
"category": "fiware:category",
"controlledAsset": "fiware:controlledAsset",
"controlledProperty": "fiware:controlledProperty",
"deviceState": "fiware:deviceState",
"ipAddress": "fiware:ipAddress",
"macAddress": "fiware:macAddress",
"mcc": "fiware:mcc",
"osVersion": "fiware:osVersion",
```

- Reuse common data models and ontologies
- Add use-case specific mappings where necessary
- Remember to map all entities types, attributes and metadata attributes

Undefined terms will fallback to the default context https://uri.etsi.org/ngsi-ld/default-context

```
"actuator": "https://w3id.org/saref#actuator",
"filling": "https://w3id.org/saref#fillingLevel",
"temperature": "https://w3id.org/saref#temperature",
"sensor": "https://w3id.org/saref#sensor",
"status": "https://saref.etsi.org/core/status",
"state": "https://saref.etsi.org/core/hasState",


"heartRate":
 "https://purl.bioontology.org/ontology/MESH/D006339",
... etc

"myCustomAttr": "example:mycustomAttr",
"secondCustomAttr": "example:2ndCustomAttr"
```


NGSI-LD Measures

- The loT Device is using a known payload syntax
 - Ultralight, JSON, SigFox, OPC-UA etc.
- The loT Device sends a reading using the agreed protocol
 - HTTP, MQTT, AMPQ, LoRaWAN etc.
- The IoT Agent interprets the payload and transforms the measure into NGSI-LD
- The only interface to the Context Broker is a simple structured upsert of entities
 - potentially including linked entities


Measure: "Device X in Building Y has registered 25°C"

NGSI-LD Context Broker receives upsert

```
curl -L -X POST
'http://localhost:1026/ngsi-ld/v1/entityOperations/upsert' \
-H 'Content-Type: application/ld+json' \
-d 'l
 "@context": "http://example.com/context.json-ld",
 "id": "urn:ngsi-ld:Device:thermometer1",
 "type": "Device"
 "temperature": {
 "type": "Property",
 "value": 25,
 "observedAt": "2015-08-05T07:35:01.468Z",
 "unitCode": "CEL",
 "accuracy":{
 "type": "Property", "value": 1
 "controlledAsset": {
 "type": "Relationship",
 "object": "urn:ngsi-ld:Building:building1"
```

NGSI v2 Context Broker equivalent

```
curl -iX POST
'http://localhost:1026/v2/entities/
 urn:ngsi-ld:Device:thermometer1/attrs' \
-H 'Content-Type: application/json' \
 "temperature": {
 "type": "Number",
 "value": "25",
 "metadata": {
 "TimeInstant":{
 "type": "DateTime",
 "value": "2015-08-05T07:35:01.468Z"
 "unitCode":{
 "type": "String", "value": "CEL"
 "accuracy":{
 "type": "Number", "value": 1
 "controlledAsset": {
 "type": "Relationship"
 "value": "urn:ngsi-ld:Building:building1"
```


Provisioning an NGSI-LD Service Group

/iot/services endpoint defines common elements across groups of devices

- entity_type, attributes and static_attributes correspond to a data model found within the @context file
- attributes and static_attributes may have associated metadata.
- types should be defined as:
 - Property
 - Relationship
 - A native JSON type
 - A GeoJSON type

```
curl -s -o /dev/null -X POST \
  'http://iot-agent:4041/iot/services' \
  -H 'Content-Type: application/json' -H 'fiware-service: openiot' \
  -d '{
 "services": [
 "apikey":
 "321701236",
 "cbroker":
 "http://orion:1026",
 "entity_type": "Device",
 "resource":
 "/iot/d",
 "protocol":
 "PDI-IoTA-UltraLight",
 "transport":
 "HTTP",
 "timezone":
 "Europe/Berlin",
 "attributes":
 { "object_id": "t", "name":"temperature", "type": "Float",
 "metadata": {"unitCode": {"type": "Property","value": "CEL"}}
 "static_attributes": [
 {"name": "description",
 "type": "Property", "value": "Thermometer"},
 {"name": "category", "type":"Property", "value": ["sensor"]},
 {"name": "controlledProperty",
 "type": "Property", "value": "temperature"},
 {"name": "supportedProtocol",
 "type": "Property", "value": ["ul20"]}
```

Provisioning NGSI-LD device

/iot/devices endpoint defines additional data for an individual device

- attributes and static_attributes
 can also be defined at the device level
 the standard rules about types apply
- Use link on a static_attribute to update a linked Entity

```
curl -s -o /dev/null -X POST \
  'http://iot-agent:4041/iot/devices' \
  -H 'Content-Type: application/json' \
  -H 'fiware-service: openiot' \
  -H 'fiware-servicepath: /' \
  -d '{
 "devices": [
 "device id": "txhme001xxe",
 "entity name": "urn:ngsi-ld:Device:temperature001",
 "entity type": "Device",
 "static attributes": [
 "name": "controlledAsset",
 "type": "Relationship",
 "value": "urn:ngsi-ld:Building:001",
 "link": {
 "attributes": ["temperature"],
 "name": "providedBy",
 "type": "Building"
```


GPS Measure: "GPS X has moved to location x,y"

With location payloads such as:

```
As Ultralight String
 gps | 13.3501,52.5143
As Ultralight Multiple attributes
 lng|13.3501|lat|52.5143
JSON as string value:
 {"gps": "13.3501,52.5143"}
JSON as array value:
 {"gps": [13.3501, 52.5143]}
JSON as GeoJSON:
 "type": "Point",
 "coordinates": [13.3501, 52.5143]
```

Context Broker receives an NGSI-LD upsert

```
curl -L -X POST
'http://localhost:1026/ngsi-ld/v1/entityOperations/upsert' \
-H 'Content-Type: application/ld+json' \
 "@context": "http://example.com/context.json-ld",
 "id": "urn:ngsi-ld:Device:gps1",
 "type": "Device"
 "location": {
 "type": "GeoProperty",
 "value": :{
 "type": "Point",
 "coordinates": [13.3501, 52.5143]
 "observedAt": "2015-08-05T07:35:01.468Z"
 "controlledAsset": {
 "type": "Relationship",
 "object": "urn:ngsi-ld:Tractor:tractor1"
```


Provisioning GPS Devices

GPS Provisioning from a single input

- Use location as the name of a geolocation attribute
- Set type=GeoProperty or any GeoJSON type
- Map an attribute object_id to NGSI-LD attribute name

Aliasing Latitude and Longitude as separate inputs

- Use location as the name of a geolocation attribute
- Set type=GeoProperty or any GeoJSON type
- Use expression aliasing to map multiple inputs to a String
- Remember GeoJSON uses Lng/Lan format
- Will only fire if both latitude and longitude are present in the payload

IoT Agent Device Provisioning

```
{
  "object_id": "gps",
  "name":"location",
  "type": "geo:point"
}
```


```
{
  "name": "location",
  "type": "geo:json",
  "expression": "${@lng}, ${@lat}"
}
```

All **GeoProperty** input values are automatically converted into GeoJSON in the NGSI-LD upsert


NGSI-LD Actuations

- NGSI-LD actuation code is currently based on the existing NGSI-v2 IoT Agent paradigm.
- Uses registrations and request forwarding
- Some details of the ETSI specification around the final actuation interface still being discussed:
 - Federation?
 - Subscription based?
 - Full Actuation Interface?
- The listening mechanism is internal to the loT Agent library and will be updated once the proposed interface is finalized.


Command provisioning actuation **registration** (with Multi-tenancy): "I am responsible for Attribute X"

IoT Agent Device Provisioning

```
curl -L -X POST 'http://localhost:4041/iot/devices' \
 -H 'fiware-service: openiot' \
 -H 'Content-Type: application/json' \
--data-raw '{
  "devices": [
 "device_id": "water001",
 "protocol": "PDI-IoTA-UltraLight",
 "transport": "HTTP",
 "endpoint": "http://device:3001/iot/water001",
 "entity_name": "urn:ngsi-ld:Device:water001",
 "entity_type": "Device",
 "commands": [
 "name": "on",
 "type": "command"
 "name": "off",
 "type": "command"
```

Context Broker receives a Registration

```
curl -L -X POST 'http://localhost:1026/ngsi-ld/v1/csourceRegistrations' \
 -H 'NGSILD-Tenant: openiot' \
 -H 'Content-Type: application/ld+json' \
 -d '{
 "@context": "http://context.json-ld",
 "endpoint": "http://iotagent.com",
 "information": |
 "entities": [
 "id": "urn:ngsi-ld:Device:water001",
 "type": "Device"
 "properties": |
 "off"
 "type": "ContextSourceRegistration"
```


Actuation Request Forwarding (with Multi-tenancy)

Context Broker receives an Actuation

```
curl -L -X PATCH 'http://localhost:1026/ngsi-ld/v1/entities/urn:ngsi-ld:Device:water001/attrs/on' \
 -H 'NGSILD-Tenant: openiot' -H 'Content-Type: application/json' \
 -H 'Link: <http://context-provider:3000/data-models/ngsi-context.jsonld>; rel="http://www.w3.org/ns/json-ld#context";
 type="application/ld+json"' \
 --data-raw '{ "type": "Property", "value": " " }'
```

IoT Agent receives a forwarded Actuation

```
curl -L -X PATCH 'http://localhost:4041/ngsi-ld/v1/entities/urn:ngsi-ld:Device:water001/attrs/on' \
 -H 'NGSILD-Tenant: openiot' -H 'Content-Type: application/json' \
 -H 'Link: <http://context-provider:3000/data-models/ngsi-context.jsonld>; rel="http://www.w3.org/ns/json-ld#context";
 type="application/ld+json"' \
 --data-raw '{ "type": "Property", "value": " "}'
```

Multitenancy uses NGSILD-Tenant header if found, or the fiware-service header for backwards compatibility. And uses IOTA_FALLBACK_TENANT as a final backstop.


Combining NGSI-v2 and LD

- Mapping NGSI-v2 to NGSI-LD is simple just re-use mapping code from within the IoT Agent library
- Use a one-shot subscription to duplicate existing entities
- Ongoing subscription for shadowing device measures and creating linked data entities with providedBy and observedAt metadata attributes

```
function duplicateDevices(req, res) {
 async function copyEntityData(device, index) {
 await upsertDeviceEntityAsLD(device);
 }
 req.body.data.forEach(copyEntityData);
 res.status(204).send();
}
```

Sample code:

https://github.com/FIWARE/tutorials.Step-by-Step/blob/master/context-provider/controllers/ngsi-ld/device-convert.js


Summary

- The IoT Agent Library now supports basic NGSI-LD operation
 - Already ported to most IoT Agents. Just upgrade to the latest version of the library
 - Some internal actuation mechanisms are still subject to change.
- IoT Device provisioning has barely changed from NGSI-v2
 - Property, GeoProperty and Relationship are reserved keywords
 - Use native JSON types and GeoJSON types whilst provisioning
 - Use metadata and avoid meaningless **type** attributes
 - More info: https://iotagent-node-lib.readthedocs.io/
- JSON-LD @context makes your data interoperable.
 - Ensure your JSON-LD @context is maintained and publicly available
 - JSON-LD specification: https://json-ld.org/
 - More info: https://github.com/FIWARE/tutorials.Understanding-At-Context
- Fallback to using subscriptions and mapping when combining NGSI-v2
 Devices with an NGSI-LD Context Broker


Find Us On


Be certified and featured


Hosting Partner


Keystone Sponsors


Media Partners


FIWARE Global Summit

Thanks

Vienna, Austria 12-13 June, 2023 #FIWARESummit

