

Open APIs
for Open
Minds

Connecting heterogeneous IoT Technologies and Products

Daniel Morán Jiménez

Developer. IoT Chapter

daniel.moranjimenez@telefonica.com

IoT Agent architecture

IoT Agents Overview

- Design principles:
 - Modular approach
 - Deployment flexibility
 - Ease the creation of Custom IOT Agents
- Device Protocol to NGSI Bridge
 - One entity per device
 - Constrained set of interactions
- Provisioning of devices and groups of devices
- IoT Manager
- Additional services (e.g.: security, model transformation, stats)

Example: Group provision

API Key provision

Type definition

Common attributes and commands

```
POST /iot/services HTTP/1.1
Host: localhost:4041
Fiware-Service: smartsville
Fiware-ServicePath: /management
Content-Type: application/json

{
  "services": [
 {
 "apikey": "1234567890",
 "resource": "/iot/d",
 "type": "smartcity",
 "protocol": "PDI-IoTA-UltraLight"
 }
  ]
}
```

Example: Device provision

Device ID definition

Defines per-device attributes and commands

```
POST /iot/devices HTTP/1.1
Host: localhost:4041
Fiware-Service: smartsville
Fiware-ServicePath: /management
Content-Type: application/json

{
  "devices": [{
 "device_id": "smartsville",
 "entity_type": "smartcity",
 "protocol": "PDI-IoTA-UltraLight",
 "attributes": [
 {
 "object_id": "lum",
 "name": "Luminance",
 "type": "lumens"
 }
 ]
  }]
}
```

Example: Ultralight 2.0 HTTP

Simple HTTP Protocol

```
POST /iot/d?k=1234567890&i=smartsville HTTP/1.1
Host: localhost:7896
Content-Type: text/plain
Cache-Control: no-cache
```

Key Pair values

```
park1|true|park2|false|lum|300
```

Push and Pull commands

```
HTTP/1.1 200 OK
Content-Length: 88
Content-Type: text/html
Connection: Closed

smartsville@semaphoreFreq|2|smartsville@luminosityL
imit|200
```

Links and documentation

- IoT Agent Library
 - <https://github.com/telefonicaid/iotagent-node-lib>
- Ultralight 2.0 IoT Agent
 - <https://github.com/telefonicaid/iotagent-ul>
- The Fiware Catalogue
 - <https://catalogue.fiware.org/>

| Thank you!

<http://fiware.org>

Follow @FIWARE on Twitter

