

Orchestrating Masses of Sensors; A Design-Driven Development Approach

Milan Kabáč, Charles Consel

▶ To cite this version:

Milan Kabáč, Charles Consel. Orchestrating Masses of Sensors; A Design-Driven Development Approach. ACM SIGPLAN conference on Systems, Programming, Languages and Applications: Software for Humanity (SPLASH), Oct 2015, Pittsburgh, Pennsylvania, United States. . hal-01319974

HAL Id: hal-01319974 https://inria.hal.science/hal-01319974

Submitted on 23 May 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Orchestrating Masses of Sensors: A Design-Driven Development Approach

Milan Kabáč Phoenix Research Group Inria Bordeaux

Charles Consel
Phoenix Research Group
Inria Bordeaux

Goal

Propose a software development approach to taming the many dimensions of the orchestration of masses of objects.

HOME AUTOMATION TRANSPORT SECURITY INTERNET of THINGS

Scaling Up

Actuating

What support is needed for actuating devices?

Data Gathering

What are the models used by sensors to deliver data to applications?

Data Processing

How do we proceed when processing large amounts of data?

Service Discovery

How do we proceed when selecting objects of interest among myriad of objects?

DiaSwarm

AGRICULTURE

- Domain-specific design language, which builds upon DiaSpec
- Provides high-level declarative constructs dedicated to manipulating objects at a large scale

SMART CITIES

HEALTH CARE

• Revolves around the Sense/Compute/Control paradigm

Design-Specific Programming Frameworks

 A compiler produces programming support customized with respect to a given DiaSwarm design

Large-Scale Orchestration with DiaSwarm

By assessing the new requirements induced by scaling to city-wide sensor networks, we can extend DiaSpec to improve orchestration, specifically by:

- Introducing periodicity for gathering data from sensors
- Grouping sensors using application-tailored high-level constructs
- Exposing structural parallelism for data processing

context ParkingAvailability as Availability[] {

- when periodic presence from PresenceSensor <10 min>
- grouped by parkingLot
- with map as Boolean reduce as Integer always publish;

Data Processing

Parking State Average 10 min Occupancy Parking Availability Alarm presence level Batch CO2 Presence Micro-batch Sensor Sensor Stream

Network Retargetability

References

- [1] Charles Consel, Milan Kabac. Internet of Things: A Challenge for Software Engineering, ERCIM News, Smart Cities,, 2014, Smart Cities,
- [2] D. Miorandi et al.: Internet of things: Vision, applications and research challenges, Ad Hoc Networks, vol. 10, no. 7, 2012
- [3] D. Cassou, et al., Towards A Tool- Based Development Methodology for Pervasive Computing Applications, IEEE Transactions on Software Engineering, 2011

