

The Web of Things

Internet of Things Zurich Meetup

Simon Mayer [simon.mayer@inf.ethz.ch]

Distributed Systems Group, ETH Zurich

architecting the web of things for tinkerers and hackers

“Facebook for Things”

An Active Digital Identity for *evry thng*

Cuno's talk: *“From selling a box to operating a service”*

Organizing the world's objects:
Things get **unique digital profiles**

Koubachi

Give your plant a voice!

Beta

Never again forget to water or fertilize your plants. It's fast, it's easy and it's fun!

my.koubachi beta
Sign Up!

 Koubachi iPhone App Review
Watch

www.koubachi.ch

Towards a Web of Things

The Web of Things: Quick rundown

+ Internet Connection [IPv6]

+ Embedded Web server

+ Resource-Oriented Modelling (REST)

[IPv6] Hui, J.W., and Culler, D.E.: IP is dead, long live IP for wireless sensor networks. (2008)

The Web of Things: REST benefits

- Great for open, interoperable APIs
 - Greatly facilitates creation of **mashups**
- Web features for free
 - **Bookmark** your devices and their functionality
 - **Caching** for scalability, **security** mechanisms
 - **People are used to exploring the Web using a browser**
- *Seems to facilitate application development*

[derekskeba.com]

[cern.ch]

Example: RESTful Sun SPOTs

Example Resources....

Light Sensor: [http://host/\[SpotName\]/sensors/light](http://host/[SpotName]/sensors/light)

LED Switch: [http://host/\[SpotName\]/actuators/leds/3/switch](http://host/[SpotName]/actuators/leds/3/switch)

The *People's* Web of Things

I don't have a PhD in
computer science...¹

Enable tech-savvy users to develop applications

[«programming the real world»]

¹ Non-PhD-Nabaztag: Dom Guinard

The *People's* Web of Things

- Facilitate the **integration** of things into the web
 - AutoWoT toolkit [code.google.com/p/autowot/]
- Facilitate the **composition** of RESTful services
 - Clickscript (visual programming) + Web of Things modules


```
$.ajax({
  beforeSend: function(xhrObj) {
 xhrObj.setRequestHeader("Accept","application/json");
  },
  url: aurl,
  type: "GET",
  dataType: "json",
  success: function(result) {
 var temp = result.resource.getter.value
 state.outputs.item(0).setValue(temp)
 component.finishAsync();
  },
  error: function(msg) {alert("Error on: " + aurl); }
});
```


Mayer, S., Guinard, D., Trifa, V., Facilitating the Integration and Interaction for the Web of Things
Naef, L.: www.clickscript.ch

Is there a demo on this, too?

The Social Web of Things

- Sharing of physical and digital artifacts

The *Social* Web of Things

@home Sharing your energy consumption
 Encouraging energy savings...

@work Laboratory automation
 “You may monitor my mass spectrometer”

@business Sharing the trace of tagged products
 RESTful EPCIS

The *Businesses'* Web of Things

- Electronic Product Code Information System (EPCIS)
- Dashboard & Mashups based on RESTified API

epc *CLOUD* appliance

The next big thing(s) in smart things environments

Service Discovery

Scaling Up

Service Discovery: Smarter Things?

- Adding semantics for service discovery
 - RDF, Microformats, Microdata
 - Microdata: www.schema.org, data-vocabulary.org

...and tell others!

- Make things just smart enough to know what they can (basically) do...
 - Syntactic level (e.g., data types)
 - Semantic level?

Goal: Support users in mashing up services in smart things ecosystems!

Service Discovery: Smarter Things?

```
1 <span itemscope itemprop="interaction">You can  
2 <span itemprop="name">scale</span> this resource within  
 a range of  
3 <span itemprop="type-range">[0,100]</span>  
4 <span itemprop="type-unit">percent</span> (values are  
 of type  
5 <span itemprop="type-name">int</span>).  
6 </span>
```

Human- and machine-readable volume controller interaction markup.

InterWoTions

Scaling Up: Global-scale Service Lookup?

- Find services offered by Web-enabled resources
 - Globally, but with emphasis on nearby things!

- Location
 - Geometric: GPS
 - Symbolic: places hierarchy

Goal: A location-aware management infrastructure for smart things!

Eidgenössische Technische Hochschule Zürich
Swiss Federal Institute of Technology ZurichFONDS NATIONAL SUISSE
SCHWEIZERISCHER NATIONALFONDS
FONDO NAZIONALE SVIZZERO
SWISS NATIONAL SCIENCE FOUNDATION**SAP RESEARCH**

Web of Things Team @ ETH Zurich

Matthias Kovatsch, Benedikt Ostermaier

Evrythng Crew

Dominique Guinard, Vlad Trifa, Niall Murphy, Andy Hobsbawm

Christian Floerkemeier, Andreas Tschofen, Mathias Mueller, Mathias Fischer

WoT 2012

Third International Workshop on the Web of Things

www.webofthings.org/wot

Collocated with Pervasive 2012

June 19 2012, Newcastle, UK

Paper submission deadline: March 2, 2012

WEB OF THINGS

architecting the web of things for tinkerers and hackers

Thank you for your attention!

Image Sources

Umbrella: www.ambientdevices.com/cat/images/umbrella_full.jpg

Sun SPOT: www.pats.ua.ac.be/content/images/sunspot.jpg

Plogg: www.vesternet.com/images/products/large/Plogg.jpg

RN 134: nl.mouser.com/Search/ProductDetail.aspx?qs=AgCZVjZcwuP1xHgaTPUeWA%3D%3D

Nabaztag: www.productdose.com/article.php?article_id=5599

Squeezebox: ii.alatest.com/product/full/0/8/Logitech-Squeezebox-Radio-0.jpg

Pot Plant: <http://www.ikea.com/us/en/catalog/products/90164898/>

Fridge: www.antennamag.com/online/wp-content/uploads/2011/04/refrigerator_lg.jpg

RFID Tag: smallbiztrends.com/wp-content/uploads/2011/02/rfid-large.jpg

Chumby: chumby.files.wordpress.com/2010/01/07_b.jpg

Mass Spectrometer: www.jeol.com/Portals/0/prodshots/Al/JMS-T100LC.jpg

Phone: www.phoneblog.com/wp-content/uploads/2011/11/samsung-galaxy-nexus.jpg

Robot Dog: www.resonancepub.com/images/Robot_Dog.gif

Frame: reviews.cnet.com/sc/33421202-2-200-0.gif

Toaster: www.freeimagesarchive.com/data/media/198/1_toaster.jpg

Car: img.wallpaperstock.net:81/2009-audi-e-tron-2-wallpapers_15156_1024x768.jpg

More References...

1. Mayer, S., Guinard, D.: *An Extensible Discovery Service for Smart Things*
2. Mayer, S.: *Service Integration – A Web of Things Perspective*
3. Guinard, D.: *Mashing up Your Web-Enabled Home*, Touch the Web 2010
4. Guinard, D., Fischer, M., Trifa, V.: *Sharing Using Social Networks in a Composable Web of Things*, Proc. of the First IEEE International Workshop on the Web of Things (WOT2010). Mannheim, Germany, March 2010
5. Pautasso, C., Zimmermann, O., Leymann, F.: *Restful web services vs. "big" web services: making the right architectural decision*, WWW '08

... and have a look at our other papers at <http://www.vs.inf.ethz.ch/pub/>