

TRAINING

Connecting to the IoT

Carlos Ralli, Daniel Morán, Gilles Privat IoT Chapter

Connecting IoT Devices to FIWARE

www.fiware.org
@Fiware

Carlos Ralli Ucendo
IoT Architect
@carlosralli

FIWARE: Technology for Smart*

#SmartCities

#SmartAgrifood

The central graphic features the FIWARE logo at the top, with the text "NGSI CONTEXT INFORMATION" below it. Below the logo are three smaller images: "THE INTERNET OF THINGS" with various icons, a word cloud for "BIG DATA" including terms like "Unstructured data", "Metadata", "Zettabyte", "Smart framework", "Concept extraction", "Text analytics", and "Semantic Metadata", and a hand holding a cloud with a padlock icon. To the right of the hand is a photo of a city street with a smartphone in the foreground displaying a navigation app.

#SmartIndustry

#SmartRegions

FIWARE IoT: Interoperability at Context Data Level

Satisfying Developers view

- Common language for all Data Sources (IoT and non-IoT).
- Single REST API. Query, Subscribe, Trigger Actions.
- Opensource solutions published in GitHub, Read-the-docs, etc

Boiler

- Manufacturer
- Last revision
- Product id
- Temperature
- Actions

APPS / Services / Data Scientist

- City
- OpenData
 - Users Input

Context Broker

Users

- Name-Surname
- Birthday
- Location
- ToDo list

- Street Devices**
- Location
 - Observations
 - Commands

- Public Bus T.System**
- Location
 - Arrival time

Previously: Sylos or Verticals Smartcity/Smart*

Higher Efficiency

- Automatization

Intelligence₁

Intelligence₂

Intelligence_N

Higher IT Business

- Common suppliers

Connectivity₁

Connectivity₂

Connectivity_N

Devices₁

Devices₂

Devices_N

FIWARE Smart*: Local Ecosystem growth engine

- ✓ Higher Efficiency
 - Share Networks, Cloud

- ✓ Boost Overall Business
 - Cros-vertical ideas and services
 - New Players
 - Data Scientists
 - Developers

Smart* FIWARE most-used IoT Stack

Talking to IoT – Choosing an IoT-Agent

Ongoing Work

- **Evolution of IoT Agents**
 - Include new functionalities such as data Transformations.
 - New protocols.
 - Consider IoT management.
- **From Cloud-Centralized to Distributed models**
 - IoT Agents, NGSI Brokers and CEP at the IoT Gateway Level.
- **(Context) Data Models**
 - Smartcities: OASC Alliance
 - SmartAgrifood: IoF Project
- **Federation and other implementations of NGSI Brokers**
 - IoT Broker
- **Market Dynamization**
 - FIWARE IoT Ready Program.

Thanks!

www.fiware.org
@Fiware