

HORIZONS 2020 PROGRAMME

Research and Innovation Action – FIRE Initiative

Call Identifier:	H2020-ICT-2014-1
Project Number:	643943
Project Acronym:	FIESTA-IoT
Project Title:	Federated Interoperable Semantic IoT/cloud Testbeds and Applications

FIESTA-IoT Meta-Cloud Architecture

Document Id:	FIESTA-IoT-D24-20151230-Draft
File Name:	FIESTA-IoT-D24-20151230-Draft.pdf
Document reference:	Deliverable 2.4
Version:	Draft
Editor:	Francois Carrez
Organisation:	UNIS
Date:	2015 / 12 / 30
Document type:	Deliverable
Dissemination level:	PU

Copyright © 2015 FIESTA-IoT Consortium: National University of Ireland Galway – NUIG-Insight / Coordinator (Ireland), University of Southampton IT Innovation – ITINNOV (United Kingdom), Institut National de Recherche en Informatique & Automatique – INRIA (France), University of Surrey – UNIS (United Kingdom), Unparallel Innovation, Lda – UNPARALLEL (Portugal), Easy Global Market – EGM (France), NEC Europe Ltd. – NEC (United Kingdom), University of Cantabria – UNICAN (Spain), Association Plateforme Telecom – Com4innov (France), Athens Information Technology – AIT (Greece), Sociedad para el desarrollo de Cantabria – SODERCAN (Spain), Ayuntamiento de Santander – SDR (Spain), Fraunhofer Institute for Open Communications Systems – FOKUS (Germany), Korea Electronics Technology Institute KETI (Korea). The European Commission within HORIZON 2020 Program funds the FIESTA-IoT project.

PROPRIETARY RIGHTS STATEMENT

This document contains information, which is proprietary to the FIESTA-IoT Consortium. Neither this document nor the information contained herein shall be used, duplicated or communicated by any means to any third party, in whole or in parts, except with prior written consent of the consortium.

DOCUMENT HISTORY

Rev.	Author(s)	Organisation(s)	Date	Comments
V01	Francois Carrez	UNIS	2015/09/08	initial Draft
V02	Francois Carrez	UNIS	2015/08/09	Section 4.2
	Francois Carrez	UNIS	2015/08/11	Update of Section 4.1 + Section 4.2
V03	Francois Carrez	UNIS	2015/08/12	Draft Section 5
V04	Francois Carrez	UNIS	2015/08/15	Rewrite Section 3 + Templates in Section 4
V05	Luis Sanchez & David Gomez	UNICAN	2015/08/20	Use-cases update in Section 5
V06	Paul Grace	ITINNOV	2015/08/25	Security Use-cases in Section 5
V07	Amelie Gyrard	INSIGHT/NUIG	2015/11/30	Preliminary Technical Review
V08	Francois Carrez	UNIS	2015/12/02	Virtual Entities-related
V09	David Gomez	UNICAN		Updates Section 5
V10	Francois Carrez	UNIS	2015/12/05	Intro / ExSum / Conclusion
V11	David Gomez & Luis Sanchez	UNICAN	2015/12/07	Use-cases (Section 5)
V12	Amelie Gyrard	INSIGHT/NUIG	2015/12/13	Additional review
V13	Nikos Kefalakis	AIT	2015/12/15/	Technical review. Provided comments inline.
V14	Francois Carrez & David Gomez	UNIS / UNICAN	2015/12/15	Updated version according to Internal review + delivery to Quality reviewer
V15	Flavio Cirillo	NEC	2015/12/18	Quality Review
V16	F. Carrez	UniS	2015/12/22	Ready for Approval
V17	Martin Serrano	NUIG-Insight	2015/12/25	Circulated for Approval
Draft	Martin Serrano	NUIG-Insight	2015/12/30	EC Submitted

TABLE OF CONTENTS

1 POSITIONING	9
1.1 FIESTA-IoT	9
1.2 WP2 OVERVIEW	11
1.3 AUDIENCE	14
1.4 TERMINOLOGY AND DEFINITIONS	14
1.5 EXECUTIVE SUMMARY	16
2 INTRODUCTION	17
3 INTRODUCTION TO THE META-CLOUD ARCHITECTURE	19
3.1 INTRODUCTION TO THE ARM AND ASSOCIATED METHODOLOGY	19
3.2 THE IoT REFERENCE MODEL	20
3.2.1 Domain Model	20
3.2.2 Information Model	22
3.2.3 Functional Model	24
3.3 IoT REFERENCE ARCHITECTURE	25
3.3.1 Functional View	25
3.3.2 Information View	26
3.3.3 Physical Entity View	27
3.3.4 IoT Context View	27
3.3.5 IoT Deployment View	27
4 FIESTA-IOT FUNCTIONAL VIEW	28
4.1 ROLES IN FIESTA-IoT	28
4.2 TEST-BED TAXONOMY	29
4.3 FUNCTIONAL GROUP AND COMPONENT DESCRIPTIONS	29
4.3.1 Management FG	30
4.3.1.1 User Management FC	30
4.3.1.2 Web Browsing & Configuration FC	30
4.3.2 Service Organisation FG	30
4.3.2.1 IoT Service Composer	30
4.3.2.2 IoT Composite Service Execution Engine	31
4.3.3 IoT Process Management FG	31
4.3.3.1 Experiment modelling FC	31
4.3.3.2 Experiment Execution Engine FC	31
4.3.4 Virtual Entity FG	31
4.3.4.1 Virtual Entity Registry FC	31
4.3.4.2 Virtual Entity Manager Sub-FC	32
4.3.4.3 Virtual Entity Web front-end (f/e) Sub-FC	33
4.3.4.4 Virtual Entity Broker Sub-FC	34
4.3.4.5 Virtual Entity endpoint Sub-FC	34
4.3.5 IoT Service FG	34
4.3.5.1 IoT Service/Resource Registry	34
4.3.5.2 Resource Broker Sub-FC	35
4.3.5.3 Resource Manager Sub-FC	35

4.3.5.4 IoT Service/Resource Web Front-end Sub-FC	36
4.3.5.5 Meta-Cloud Data Endpoint FC	36
4.3.6 Communication FG	37
4.3.6.1 Message Bus FC	37
4.3.7 Security FG	37
4.3.7.1 Authentication (AuthN) FC	38
4.3.7.2 Authorization (AuthZ) FC	38
4.3.7.3 Access Policy Administration FC	39
4.3.7.4 Key Exchange and Management FC	39
4.3.7.5 Trusted Third Party Authority (TTP) FC	39
4.4 IMPACT ON EXISTING TEST-BEDS (IMPACT OF FEDERATION)	40
5 FIESTA INFORMATION VIEW	44
5.1 SYSTEM USE-CASES AND SEQUENCE DIAGRAMS	44
5.1.1 Security-based use-cases	45
5.1.1.1 Experimenter registration/ Identity Management	45
5.1.1.2 Resource Management	46
5.1.1.3 Protected Resource Access	48
5.1.1.4 Test-bed becomes part of the FIESTA-IoT federation	50
5.1.2 Resource/IOT Services oriented use-cases	50
5.1.2.1 Test-bed registers an IoT service/resource	50
5.1.2.2 Experiment makes reservation of resource(s) and request asynchronous publishing of data	52
5.1.2.3 Experiment subscribes to asynchronously pushed data streams	54
5.1.2.4 Experiment looks up resources/IoT Services (Discovery)	55
5.1.2.5 Experiment invokes IoT Services	56
5.1.3 Data oriented use-cases	58
5.1.3.1 Test-bed publishes semantically enhanced Data to the FIESTA-IoT Message Bus	58
5.1.3.2 Experiment queries/retrieves Data (Class-I test-beds)	59
5.1.3.3 Experiment queries/retrieves Data (Class-II & -III test-beds)	61
5.1.4 VE-oriented use-cases	61
5.1.4.1 Virtualizer registers a VE	61
5.1.4.2 Experiment looks up/browses VEs	64
5.1.4.3 Virtualizer creates an VE/IoT Service association	65
5.1.4.4 Experiment invoke VE-service (access to VE properties)	67
6 CONCLUSION	68
7 BIBLIOGRAPHY	69

LIST OF FIGURES

FIGURE 1: WP2 OVERVIEW.....	11
FIGURE 2: RELATIONSHIP BETWEEN WP2 TASKS AND WITH OTHER WPs	12
FIGURE 3: IoT DOMAIN MODEL	22
FIGURE 4: IoT INFORMATION MODEL	23
FIGURE 5: IoT FUNCTIONAL MODEL.....	25
FIGURE 6: IoT "NATIVE" FUNCTIONAL VIEW	26
FIGURE 7: MANAGEMENT FG AND FCs	30
FIGURE 8: VE REGISTRY AND SUB-FCs	32
FIGURE 9: IoT SERVICE/RESOURCE REGISTRY AND SUB-FCs	35
FIGURE 10: META-CLOUD DATA ENDPOINT AND SUB-FCs	37
FIGURE 11: SECURITY FG WITH FCs	38
FIGURE 12: TEST-BED UPGRADES FOR FIESTA-IoT COMPLIANCE	40
FIGURE 13: FIESTA-IoT SYSTEM ARCHITECTURE	43
FIGURE 14: EXPERIMENTER REGISTRATION USE-CASE	46
FIGURE 15: TEST-BED ADMINISTRATOR REGISTERS NEW ACCESS CONTROL POLICIES	47
FIGURE 16: SECURE ACCESS TO PROTECTED RESOURCE.....	49
FIGURE 17: RESOURCE/SERVICE REGISTRATION SEQUENCE DIAGRAM	51
FIGURE 18: RESOURCE RESERVATION SEQUENCE DIAGRAM	53
FIGURE 19: EXPERIMENTER SUBSCRIPTION TO DATA SEQUENCE DIAGRAM	54
FIGURE 20: RESOURCES/IoT SERVICES DISCOVERY SEQUENCE DIAGRAM	55
FIGURE 21: IoT SERVICE INVOCATION USE CASE SEQUENCE DIAGRAM	57
FIGURE 22: DATA PUBLICATION THROUGH THE MESSAGE BUS SEQUENCE DIAGRAM	58
FIGURE 23: DATA COLLECTION SEQUENCE DIAGRAM (CLASS-I TEST-BED).....	60
FIGURE 24: DATA COLLECTION SEQUENCE DIAGRAM (CLASS-II & -III TEST-BEDS).....	61
FIGURE 25: VE REGISTRATION SEQUENCE DIAGRAM	63
FIGURE 26: VE SEARCH SEQUENCE DIAGRAM.....	65
FIGURE 27: VE IoT SERVICE ASSOCIATION SEQUENCE DIAGRAM.....	66
FIGURE 28: SERVICE INVOCATION USE CASE SEQUENCE DIAGRAM	67

LIST OF TABLES

TABLE 1: WP2 DELIVERABLES	13
TABLE 2: TERMINOLOGY AND DEFINITIONS TABLE	14

TERMS AND ACRONYMS

ACP	Access Control Policies
API	Application Program Interface
ARM	Architecture Reference Model
CRUD	Create/Read/Update/Delete
DM	Domain Model
EaaS	Experiment-as-a-Service
FC	Functional Component
Fed4FIRE	Federation For Future Internet Research and Experimentation
FG	Functional Group
FIESTA	Federated Interoperable Semantic IoT/cloud Testbeds and Applications
FIRE	Future Internet Research and Experimentation
FM	Functional Model
FTP	File Transfer Protocol
FV	Functional View
GW	Gateway
GUI	Graphical User Interface
HTTP	HyperText Transfer Protocol
HTTPS	HyperText Transfer Protocol Secure
IEEE	Institute of Electrical and Electronics Engineers
IERC	IoT European Research Cluster
IM	Information Model
IoT	Internet of Things
IV	Information View
JSON	JavaScript Object Notation
KEM	Key Exchange and Management
KPI	Key Performance Indicator
OWL	Ontology Web Language
PDP	Policy Decision Point
PE	Physical Entity
PEP	Policy Enforcement Point
RA	Reference Architecture
REST	REpresentational State Transfer

RDF	Resource Description Framework
RFC	Request For Comments
r-IoT Service	Resource-centric IoT Service
RM	Reference Model
SDR	Semantic Data Repository
SSRD	Semantic Service & Resource Descriptions
TPP	Trusted Third Party
VE	Virtual Entity
ve-IoT Service	Virtual Entity-centric IoT Service
WP	Work Package
XML	eXtensible Markup Language

1 POSITIONING

1.1 FIESTA-IoT

Recent advances in the Internet of Things (IoT) area have progressively moved in different directions (i.e. designing technology, deploying the systems into the cloud, increasing the number of inter-connected entities, improving the collection of information in real-time and not less important the security aspects in IoT). IoT Advances have drawn a common big challenge that focuses on the integration of the IoT generated data. The key challenge is to provide a common sharing model or a set of models organizing the information coming from the connected IoT services, IoT technology and systems and more important able to offer them as experimental services in order to optimise the design of new IoT systems and facilitate the generation of solutions more rapidly.

In FIESTA-IoT we focus on the problem of formulating and managing Internet of Things data from heterogeneous systems and environments and their entity resources (such as smart devices, sensors, actuators, etc.), this vision of integrating IoT platforms, test-beds and their associated silo applications within cloud infrastructures is related with several scientific challenges, such as the need to aggregate and ensure the interoperability of data streams stemming from different IoT platforms or test-beds, as well as the need to provide tools and techniques for building applications that horizontally integrate diverse IoT Solutions. The convergence of IoT with cloud computing is a key enabler for this integration and interoperability, since it allows the aggregation of multiple IoT data streams towards the development and deployment of scalable, elastic and reliable applications that are delivered on-demand according to a pay-as-you-go model.

The activity in FIESTA-IoT is distributed in 7 Work Packages (WPs): WP1 is dedicated to the project activities coordination, considering consortium administration, financial management, activity co-ordination, reporting and quality control. In FIESTA-IoT one of the main objectives is to include experimenters and new test-beds to test and feedback the platform and tools generated, thus open calls for those tenders will be issued that are also part of the WP1 activity and is called selection of third-parties.

WP2 focuses on stakeholder's requirements and the analysis on IoT Platforms and Test-beds in order to define strategies for the definition and inclusion of Experiments, Tools and Key Performance Indicators (KPIs). The activities in this WP2 are focused on studying the IoT Platforms and Test-beds and the specification of the Experiments, the detail of the needed tools for experimentation and the KPIs for validate the proposed solutions. This WP will conduct the design and development of the Meta-Cloud Architecture (including the relevant directory of IoT resources) and will define the technical specification of the project. WP2 also focuses on analysing the Global Market Confidence and establishes the Certification Programme Specifications that will drive the global market confidante and certification actions around IoT experimentation model.

WP3 package focuses on providing technologies, interfaces, methods and solutions to represent the device and network nodes of the test-beds as virtualized resources. The virtualized resources will be represented as services and will be accessible via

common service interfaces and Application Program Interfaces - APIs (i.e. the FIESTA-IoT Test-bed interfaces/APIs). The virtualized resources and their capabilities and interfaces will be also described using semantic metadata to enable (semi-) automated discovery, selection and access to the test-bed devices and resources.

WP4 will implement an infrastructure for accessing data and services from multiple distributed diverse test-beds in a secure and test-bed agnostic way. To this end, it will rely on the semantic interoperability of the various test-beds (realized in WP3) and implement a single entry point for accessing the FIESTA-IoT data and resources in a seamless way and according to an on-demand Experiment as a Service (EaaS) model. The infrastructure to be implemented will be deployed in a cloud environment and will be accessible through a unified portal infrastructure.

WP5 focuses on designing, deploying and delivering a set of experiments, so as to assess the feasibility and applicability of the integration and federation techniques, procedures and functions developed during the project lifetime. It would define a complete set of experiments to test the developments coming from other WPs (mainly WP3 and 4), covering all the specifications and requirements of WP2. Developments will be tested over available IoT environments and/or smart cities platforms. WP5 would also provide evaluation of the key performance indicators defined for every experiment/pilot. The final deployed experiments will include a subset of those coming from WP2, 3 and 4, as well as those provided by FIESTA-IoT Open Calls.

WP6 focuses on the establishment and validation of the project's global market confidence on IoT interoperability, which will provide a vehicle for the sustainability and wider use of the project's results. The main activity in this WP focuses on specifying and designing an IoT interoperability programme, including a set of well-defined processes that will facilitate the participation of researchers and enterprises. WP6 works on providing a range of certification and compliance tools, aiming at auditing and ensuring the openness and interoperability of IoT platforms and technologies. WP6 also focuses on Interoperability testing and validation and to provide training, consulting and support services to the FIESTA-IoT participants in order to facilitate platforms and tool usability but also to maximize the value offered to them by using FIESTA-IoT suite and tools.

WP7 work package focuses on ensuring that FIESTA-IoT suite, models and tools engage well with the community outside of the project; from promotion and engagement of new customers, to the front line support of current users, and the long-term exploitation of results and sustainability of the facility itself. This will be carried out in a coordinated manner such that a consistent message and professional service is maintained. Dissemination activities and the KPI to measure the impacts will be studied and used in this WP. An ecosystem plan including the specification of processes, responsibilities and targets will be generated and the evaluation and effectiveness of the operating model will be evaluated within this WP. In this WP the successes of stakeholder engagement and report on their satisfaction with the services offered in FIESTA-IoT will be put in place at the end of the project.

1.2 WP2 Overview

This Work Package covers the FIESTA-IoT requirements engineering activities and will produce the requirements associated with test-bed-agnostic experimentation, as well as with the Experiment-as-a-Service model to designing and conducting experiments. WP2 is composed of five different tasks (depicted in Figure 1), which tackle distinct aspects of the FIESTA-IoT EaaS Experimental Infrastructure:

Figure 1: WP2 Overview

The WP2 Tasks cross all aspects of the FIESTA-IoT Infrastructure. They are:

Task 2.1. Stakeholder Requirements: This task is responsible for gathering and processing all Stakeholder requirements (using the Volere Requirements specifications (Volere)). The involved stakeholders include: the IoT test-beds to be integrated, the experiment providers, and also researchers and experimenters. Also external projects (such as Open-IoT and Fed4Fire) will provide requirements so, to prepare FIESTA-IoT for the Open-calls. This task will produce a set of requirements that will be used by all other WP2 tasks.

Task 2.2. Analysis of IoT platforms and Test-beds: This task is focused on the Test-beds and IoT Platforms, analysing and describing what they do and how they do it. It will also use the set of test-bed requirements produced in T2.1 to better understand if each test-bed can fulfil the stakeholders' requirements. This task will then, model the Test-beds and IoT Platforms in functional blocks using the IoT Architecture Reference Model (ARM) model from IoT-A project (IoT-A, 2013). It will gather what type of information they provide, and how they provide this information so that Task 2.4 can take this into account when

developing the FIESTA-IoT Architecture. The outcome of this task will provide a basis for WP3.

Task 2.3. Specification of Experiments, Tools and KPIs: This task will specify all planned experiments and extrapolate from it the needed tools to execute those experiments. It will use the experiment related requirements produced in T2.1 and analyse them in terms of the tools that need to be provided from FIESTA-IoT to the experimenters. It will also specify the KPIs of each experiment so that later validation can occur. The result of this Task will be used as input to WP5.

Task 2.4. FIESTA-IoT Meta-Cloud Architecture and Technical Specifications: This Task will define the FIESTA-IoT Meta-Cloud Architecture, leveraging on the IoT-A ARM, and the technical specifications that will drive all the development work of the project. It will use information from previous tasks to identify the main building blocks, design & technology choices, and specify the functional blocks of the FIESTA-IoT architecture needed for achieving FIESTA-IoT's technical objectives. This architecture will serve as a base for all of the development phase of the project and more specifically for WP4.

Task 2.5. Global Market Confidence and Certification Specifications: This task is intended to study and define the global market confidence and certification specification. This means that this task is responsible to define the certification process, and the set of requirements that are required for a test-bed to comply, in order to be integrated into FIESTA-IoT. The outcome of this task will be used in WP6.

As described in the previous tasks description, the outcomes of each task will be used by other tasks of this WP2, or be used as inputs for the work in other WPs.

These relations between WP2 tasks and other WPs are depicted in Figure 2.

Figure 2: Relationship between WP2 tasks and with other WPs

In reference to the FIESTA-IoT project general objective(s), WP2 has a set of sub-objectives defined activities that are described as follow:

- 1) Determination of Stake Holder requirements.
- 2) Description of IoT Platforms and test-beds in order to facilitate their integration into FIESTA-IoT infrastructure.
- 3) Specification of planned experimentation and its executing tools, and the KPIs that will be used for validation.
- 4) Definition of the FIESTA-IoT Meta-Cloud architecture and the technical specifications required for the development WPs
- 5) Definition of the Global market confidence and Certification specifications

The Work Package 2 will also result in five deliverables, which will be directly linked with the objectives and tasks of the WP. Each Deliverable will be an outcome of each Task, meaning that Deliverable D2.1 will be provided at the end of T2.1 with the results of that specific task. The following table details the set of deliverables to be expected from WP2, with reference to the related tasks, the responsible partner for each deliverable and all other contributors.

Table 1: WP2 Deliverables

No.	Deliverable	Responsible Partner	Contributors
D2.1	Stakeholders Requirements	UNPARALLEL	NUIG-DERI, NEC, UNICAN, SODERCAN, SDR
D2.2	IoT Platforms and Testbeds Analysis	Com4Innov	KETI, UNICAN, UNPARALLEL, AIT, NUIG-DERI, INRIA, NEC
D2.3	Experiments, Tools and KPIs Specification	UNPARALLEL	UNICAN, INRIA, NEC, NUIG-DERI, AIT, ITINNOV, SODERCAN
D2.4	FIESTA Meta-Cloud Architecture and Technical Specifications	UNIS	AIT, NUIG-DERI, UNICAN, ITINNOV, KETI
D2.5	Global Market Confidence and Certification Programme Specifications	EGM	AIT, SODERCAN

1.3 Audience

This deliverable addresses the following audiences:

- **Researchers and engineers within the FIESTA-IoT consortium**, which will take into account the various requirements in order to research, design and implement the architecture of the FIESTA-IoT Meta-Cloud Architecture.
- **Researchers on Future Internet Research and Experimentation (FIRE) focused on IoT and cloud computing systems experimenters at large**, given that the present deliverable could be a useful reading for researchers studying alternative IoT technologies and applications, along with indications and requirements towards building/establishing experimental architectures.
- **Members of other Internet-of-Things (IoT) communities and projects (such as projects of the IERC cluster)**, which can find in this document a readily available requirements analysis for experimentation-like IoT services and tools. For these projects the document could provide insights into requirements and technological building blocks enabling the convergence between utility/cloud computing and the Internet-of-Things for enabling experimentation as a service.

1.4 Terminology and Definitions

This sub-section is intended to clarify the terminology used during this project. This initial step is intended to clarify all the important terms used, in order to minimise misunderstandings when referring to specific parts involved in the generation of data and the FIESTA-IoT concepts. The following definitions were set regarding the domain area of FIESTA-IoT, and so are aligned with terminologies used in FIRE community and in reference IoT-related projects (such as IoT-A).

Table 2: Terminology and Definitions table

Term	Definition
Characteristic	An inherent, possibly accidental, trait, quality, or property of resources (for example, arrival rates, formats, value ranges, or relationships between field values).
Device	Technical physical component (hardware) with communication capabilities to other Information technology (IT) systems. A device can be attached to, or embedded inside a physical entity, or monitor a physical entity in its vicinity (IoT-A, 2013). The device could be: <ul style="list-style-type: none">• Sensor: A sensor is a special device that perceives certain characteristics of the real world and transfers them into a digital representation (IoT-A, 2011).• Actuator: An actuator is a mechanical device for moving or controlling a mechanism or system. It takes energy, usually transported by air, electric current, or liquid, and converts that into some kind of motion (IoT-A, 2011).

Discovery	Discovery is a service to find unknown resources/entities/services based on a rough specification of the desired result. It may be utilized by a human or another service. Credentials for authorization are considered when executing the discovery (IoT-A, 2013).
Domain	Refers to an application area where the meaning of data corresponds to the same semantic context. For instance, pressure in Water Management Domain may refer to water pressure on pipes while in Air Quality Domain it refers to atmospheric pressure
Information	Content of communication; data and metadata describing data. The material basis is raw data, which is processed into relevant information, including source information (e.g., analogue and state information) and derived information (e.g., statistical and historical information) (IEEE, 2007).
Measurement	The important data for the experimenter. It represents the minimum piece of information sent by a specific resource, which the experimenter needs in order to fulfil the objective of the experiment
Metadata	The metadata is the additional information associated with the measurement, facilitating its understanding.
Physical Entity (PE)	Any physical object that is relevant from a user or application perspective. (IoT-A, 2011). Physical Entities are the objects from the real world that can be sensed and measured and they are virtualized in cyber-space using Virtual Entities.
Requirement	A quantitative statement of business-need that must be met by a particular architecture or work package. (Haren, 2009)
Resource	Computational element that gives access to information about or actuation capabilities on a Physical Entity (IoT-A, 2011).
Stakeholder	An individual, group, or organization, who may affect, be affected by, or perceive itself to be affected by a decision, activity, or outcome of a project (Project Management Institute, 2013)
Test-bed	A test-bed is an environment that allows experimentation and testing for research and development products. A test-bed provides a rigorous, transparent and replicable environment for experimentation and testing (Gavras, 2010)
Federated test-beds	A test-bed federation or federated test-beds is the interconnection of two or more independent test-beds for the creation of a richer environment for experimentation and testing, and for the increased multilateral benefit of the users of the individual independent test-beds (Gavras, 2010)
Interoperability	The ability of two or more systems or components to exchange information and use the information that has been exchanged (IEEE, 1990)
Experimentation facility	An experimentation facility can be understood as an environment with an associated collection of tools and infrastructure that sits on top of one or several test-beds and can be used to conduct experiments to assess and evaluate new paradigms, architectural concepts and applications (MyFIRE, 2011)

Experiment	Experiment is a test under controlled conditions that is made to demonstrate a known truth, examine the validity of a hypothesis, or determine the efficacy of something previously untried (Soukhanov, Ellis, & Severynse, 1992)
Semantic Interoperability	Semantic interoperability is the ability of computer systems to exchange data with unambiguous, shared meaning. Semantic interoperability is a requirement to enable machine computable logic, inference, knowledge discovery, and data federation between information systems
Service	Services (Technology) are services designed to facilitate the use of technology by end users. This services provide specialized technology-oriented solutions by combining the processes/functions of software, hardware, networks, telecommunications and electronics
Virtual Entity (VE)	Computational or data element representing a Physical Entity. Virtual Entities can be either Active or Passive Digital Entities (IoT-A, 2013).

1.5 Executive Summary

This deliverable describes the System Architecture for the FIESTA-IoT platform aiming at federating a large number of test-bed across the planet in order to offer experimenters with a unique experience of dealing and experimenting with a large number of semantically interoperable data sources.

The architecting process leading to this document followed the Architectural reference Model methodology promoted by the IoT-A project (FP7 “light house” project on Architecture for the Internet of Things). It therefore consists of a set of Views that are in turn dealing with “logical” functional decomposition (Functional View - FV), data structuring and annotation, data flows and inter-functional Component interactions (Information View - IV) and ultimately the deployment of those logical components onto concrete software components (Deployment View). Design Choices pertaining to Non-Functional requirements will be covered in the up-coming WP deliverables providing detailed interfaces description that will guide the implemented work on each WP.

The architecture described in this document is inclusive in the sense it can accommodate under its federation a large number of test-beds with various capabilities (some being semantic-enabled already, some not). It offers full semantic interoperability: all assets of the test-bed (resources, IoT Services, Virtual Entities) are semantically annotated and described; they are searchable using either powerful data query languages or simpler APIs. FIESTA-IoT is therefore able to offer the greatest test-bed agnostic experience to both expert users (semantically skilled) and more basic experimenters as well.

2 INTRODUCTION

The purpose of this deliverable is to provide a first version of the Architecture of the FIESTA-IoT platform. As already covered in Section 1, the whole architectural process has been spread among different tasks of WP2. In order to start the architecture as such, i.e. describing the architectural views and perspectives, we leverage important results already brought by tasks T2.1, T2.2 and T2.3:

- **Stakeholder requirements and Experiment requirements:** collection and Analysis of Functional and Non-Functional Requirements are among the very first phase in the whole architecture process as defined in the ARM-associated Guidance.
- **Description of available test-beds:** Helped formalizing the existing gaps of the available test-beds, especially in regards to the objectives of the project (full semantic support to name just one) – some elements of answer about those existing gaps can be found for instance in Section 4.4

Those two inputs gave us both a top-down (requirements) and bottom-up (analysis of the existing test-beds) approaches to sketch the architecture and in particular the Functional Components (FCs) it is ultimately made of.

Sketching this first version of the FIESTA-IoT Architecture we have been focussing on the very core of it first that are the IoT Service, Virtual Entity, Communication, Management and Security Functional Groups - FGs (see the explanations given in the beginning of Section 3). We have touched as well the Service Organisation and IoT Process Management Functional Group, but those two will be much refined along with the progress of WP5.

Drafting this architecture we have paid particular attention to some aspects and also considered some assumptions/constraints, directly derived from the project objectives, which we describe non-exhaustively below:

- **Compliance to the Architectural Reference Model (ARM) from IoT-A:** “Compliance” is probably too strong in this context but we did try to follow as much and strictly as possible the whole architecting methodology released by the FP7 “light house” project about Architecture for the IoT. The purpose of Section 3 is to go in the detail of the process we followed;
- **Full support of semantic:** The FIESTA-IoT platform is fully semantic-enabled, so we need to put in place all mechanisms needed to support semantic (languages, ontologies and tools). A related consideration is that we naturally do not want to exclude test-beds, which are not semantic-ready from being part of the FIESTA-IoT federation; we had hence to come up with an architecture that needs also to “enhance” those test-beds –capability-wise– in order to pull them to the level of FIESTA-IoT standard;
- **Compliance to FIESTA-IoT set of ontologies:** Test-beds which are not semantics-ready will have to comply to the ontologies defined in FIESTA-IoT so to ensure full semantic interoperability;

- **Logical Functional Decomposition:** The decomposition into components is a logical one; meaning that when the platform physical components will be implemented and deployed, there might not be a direct mapping;
- **Technology Agnostic:** We tried to get as much as possible agnostic to any implementation/design choices. For instance we do not mention Resource Description Framework (RDF) / Ontology Web Language (OWL), RDF/JSON-LD, REpresentational State Transfer (REST) and SPARQL in the text but being possible options among others;
- **Various roles:** We defined different FIESTA-IoT end-user roles and defined the way they will interact with the FIESTA-IoT platform (see Section 4.1);
- **Accommodate different levels of skills:** While most of interfacing between end-users and the test-beds can be handled by a battery of IoT Services (some served by FIESTA-IoT and some by the test-beds themselves) we considered that providing “direct” access to data using complex but powerful data-centric query languages could be a convenient choice fitting certain kinds of actors with high semantic skills.
- **Message Bus:** A Message Bus is used for test-bed to FIESTA-IoT FCs communication (as part of the Communication FG).

The FIESTA-IoT architecture has the following aspects to highlight:

- The Information View provides an extensive (still not exhaustive) list of system use-cases. It does not provide any information about how the data is structured and annotated, discussions about options concerning that matter are part of the WP3 as is documented in their respective deliverables;
- The Functional View focuses only on the core-aspects of the platform like communication (between the FIESTA-IoT platform and federated test-beds and federation);
- High Level interfaces description and interfaces are described in relevant WPs components. It is worth noting that some interfaces will be directly delivered from the IoT-A D1.5 (Annex C) document (IoT-A, 2013);
- The Function Views in this document leverage the work of WP4 on experiment environment (modelling language, execution) in order to enrich the Process Management Functional Group.

The FIESTA-IoT architecture Initially aims mainly serving as the boot strapping of the technical Work Packages, while setting up the basic foundations for the FIESTA-IoT platform, it became more and more obvious that the architectural document should play a more important role towards the experimenters, either being FIESTA-IoT insiders or third-parties involved in the open calls. Indeed complementing the architecture with concrete interfaces, information about ontologies, deployment views, etc. offers a one-stop-shop document for whoever wants to delve quickly into the FIESTA-IoT topic; as a consequence it prevents people looking up several more specialised documents in order to fetch essential information. The Architecture is the corner stone of the whole FIESTA-IoT documentation offering both a synthetic unique view about the FIESTA-IoT Architecture and pointers to other documents, to whoever wants to get more into the detail of a particular topic.

3 INTRODUCTION TO THE META-CLOUD ARCHITECTURE

3.1 Introduction to the ARM and associated methodology

A primary decision of the FIESTA-IoT project is to follow (as much as possible) the *IoT Architectural Reference Model* (ARM) as defined in the IoT-A project (the lighthouse FP7 European Project on IoT Architecture) (IoT-A, 2013). Following the IoT ARM means in particular adopting and following as closely as possible the overall methodology that defines the steps leading to the actual architecture and to stick to the Reference Model as defined in the ARM (especially the Domain Model - DM and the Information Model (IM) which are considered as fixed). The architecting process will then consist of (in order):

- Requirement collection and analysis/processing (called requirement mapping): this part of the process is described in the previous Section;
- Elaboration of the Physical Entity and Context Views;
- Elaboration of the Functional View;
- Elaboration of the Information View;

The ARM and associated methodology were already introduced quite thoroughly in Deliverable D2.2 (FIESTA-IoT D2.2), so we do not reproduce the same description here with the same level of detail (please refer to that deliverable for a more complete description then) but do remind the key concepts that are referred to in this deliverable.

The main parts of the ARM consist of the Reference Model, Reference Architecture (RA) and a side part consisting of the associated methodology:

1. The IoT *Reference Model* (RM): consists of a set of models (namely the Domain, Information, Functional, Communication and Security/Trust/Privacy Models) that are rather static in the sense they are not expected to be brought any modification. The FIESTA-IoT architecture must comply to those models, especially to the IoT Domain Model (because it identifies the key concepts of the IoT Domain and the relations between those concepts), the Information Model (because it defines a meta-model of how to structure information in the IoT System) and the Functional Model - FM (as it predefines a functional layered architecture for the IoT);
2. The IoT RA consists of a set of Views and Perspectives - as defined by Rozansky and Woods (Rozanski&Woods, 2011) – that actually define the FIESTA-IoT Architecture; therefore the main objective of this Architecture document is ultimately to describe those Views and Perspectives in detail (perspectives will exhibit design and technology choices typically that are used to meet the non-functional requirements along different dimensions like security, interoperability, performance, resilience etc.). The Functional View (see Sections 3.3.1 and 4) will focus on the decomposition into *Functional Components* while the Information View (see Sections 3.3.2 and 5) describes

information flows, interaction between components and structure of information, in compliance with the Information Model (see Section 3.2.2 and Figure 4). The Deployment View (see Section 3.3.5) comes later on and shows how the “logical” components part of the Functional View are deployed within the developed concrete software modules (one module can indeed implement more than one functional component);

3. Guidance: that defines the overall process used to derive a concrete architecture out of the ARM. The requirement mapping exercise following the requirement collection phase (FIESTA-IoT D2.3) in particular helped to derive a preliminary Functional View.

3.2 The IoT Reference Model

In this section we present a quick reminder of the main concepts introduced by the different models of the IoT RM. For more detail please refer either to D2.3 or to (IoT-A, 2013).

3.2.1 Domain Model

The purpose of the IoT Domain Model (Haller et al., 2013) (IoT-A, 2013) as proposed by IoT-A is to introduce the concepts pertaining to the IoT Domain (see Figure 3) and the different relationships between those concepts. Among the different concepts introduced by the DM, it is important to present a reminder of the following main ones:

Physical Entities (PEs): Physical Entities are the objects from the real world that can be sensed and measured and they are virtualized in cyber-space using Virtual Entities. Examples of PEs from the SmartSantander test-bed are buses and traffic lights; from the Surrey test-bed, floors and offices in the ICS building.

Virtual Entities (VEs): VEs are at the heart of an IoT system. They represent the PEs in the virtual world. Aspects of the PE are captured by VE properties, and using sensors and actuators allows one to bridge the physical and logical worlds and then to act on (or read about) properties. At the level of the VE, we will consider a special kind of service, called a VE Service, which is used to manipulate or access those properties. It is important to mention here that it is not compulsory that test-beds provide modelling of PEs into VEs and manage the associated VE Services. However it is highly important that FIESTA-IoT provides the means for doing so. Actually the activity of defining VEs and their associated properties and then binding these properties to sensor readings for instance can be endorsed by other classes of FIESTA-IoT actors (see Section 4.1), the goal for whom, would be to bring added value services to experimenters.

IoT Devices: In FIESTA-IoT, IoT Devices are the hardware supporting the sensing and actuation functions. Micro-controllers, batteries, ROM memory etc. are also Devices (but without the IoT prefix).

IoT Resources: IoT Resources are the software embedded in IoT Devices that provides the raw readings (for sensors) and actuations. The IoT Domain Model advises not accessing directly resources, but on the contrary to access corresponding Resource-centric IoT Services (see below).

IoT Services: We can consider different kinds of IoT services depending on their level of abstraction:

- Resource-centric IoT services (r-IoT Service) are exposing the IoT Resources using standardized interfaces and possibly adding metadata to the raw reading available at the resource level. They all connect to a sole resource (sensor or actuator). For instance getting the reading of a temperature sensor (e.g. via a REST interface) is accomplished through an r-IoT Service;
- VE-centric IoT Services (ve-IoT Service) are associated to the VEs and are used for accessing VEs attributes/status or to access VE-level services not directly connected to VEs attribute or situation. In the Functional View the VE Service FC deals with such accesses. Getting the value of the “hasTemperature” property of a room_VE is an example of a ve-IoT Service;
- Integrated IoT Service are combinations of the two above when combining different readings from different sensors (e.g. “secured” room can depend on lock/unlock status, presence indicators and light status).

Note: In the rest of this document IoT Services and VE Services are to be understood as respectively r-IoT Service and ve-IoT Service.

All kind of IoT Services described above ought to associate with service descriptions that can be used to discover particular sensing/actuation capabilities.

Services: Services (without IoT prefix) are associated to VEs but do not relate to specific properties as illustrated in the example above. Services are not part of the IoT Domain Model but could be added to the global picture for the sake of clarity. For instance autonomous objects (with cognitive capabilities) may expose services that do not relate de facto to any of their VE properties.

User: Different kinds of users are expected to interact with the FIESTA-IoT platform. Section 4.1 identifies different roles and explains what kind of interactions there are implementing with the platform. It is worth noting as well that test-beds may endorse more than one role.

Figure 3: IoT Domain Model

3.2.2 Information Model

The Information Model (IM) (see Figure 4) focuses on the description of the structure of Virtual Entities as a representation in the cyber space of physical entities. The representation of the information (either it is encoded in eXtensible Markup Language - XML, RDF, binary or any other format) is kept away from the Information Model and left to the architect's choice, as part of the semantic interoperability perspective (as a design choice).

The central part of the IM consists of the structure of the VE which is modelled using a set of attributes and which are associated (via the association relationship) to the Service Description. These associations are essential in the IoT IM as they make the binding between a VE property – which as the name suggests is at the VE level – and a corresponding Resource-centric IoT Service (meaning a service exposing a resource), which, as the name also suggests, is at the Resource level. This association must be managed in a dynamic way so that the binding between a VE property (attribute) and a Resource (via an IoT Service) can vary along the time axis.

The Attribute is the aggregation of one-to-many Value Containers. Each of those containers contains one single value and one-to-many metadata (e.g. time stamp, location, accuracy, etc.).

VEs are described using a Service Descriptions where each Service would be characterised (e.g. by its interface) or any useful information that a look-up service can exploit (e.g. the FIESTA-IoT IoT Service/Resource Registry, see Section 4.3.5.1).

As an IoT Service is exposing Resources which are themselves hosted by Devices, the IM authorises Service Description to contain 0-to-many Resource Description(s) and Resource Description to contain 0-to-many Device Description(s). The structure of Descriptions is not constrained by the IM and therefore left to the architect's own choice.

Figure 4: IoT Information Model

3.2.3 Functional Model

The Functional Model (FM) (see Figure 5 below) proposed by IoT-A corresponds to a service-oriented approach of IoT. It identifies 7 main Functional Groups (FGs) and 2 additional ones that are kept outside the scope of the IoT ARM. The FM has been already described in Deliverable D2.2 (FIESTA-IoT D2.2) but it is worth reminding here the purpose of the different FGs as they are central to the functional decomposition achieved later on in Section 4.

The Functional Groups are defined as follows (IoT-A, 2013):

- **IoT Process Management FG:** The purpose of this FG is to allow the integration of process management systems with the IoT platform. For example, the formal definition of a pan-test-bed experiment (as a process) would fall into this category;
- **Service Organisation FG:** This FG is responsible for composing and orchestrating services, acting as a communication hub between other FGs. The execution of an experiment described within the IoT Process Management FG would take place in this FG, like any other kind of choreography/orchestration engine. Added-value services like aggregators or reasoners would be also part of this FG as they heavily rely on IoT Services/VE Services;
- **Virtual Entity FG:** This FG relates to VEs as defined in the IoT Domain model, and contains functionalities such as discovering VEs and their associations with Resource-centric IoT-services. This FG also allows access to the VE-centric IoT Service offered (formally “associated with”) by a Virtual Entity. In FIESTA-IoT those VE Services can be accessed via a VE endpoint;
- **IoT Service FG:** The IoT Service FG contains functions relating to Resource-centric Services. Those services expose the resources like sensors and actuators and provide the means for reading sensor values or actuating. It also contains storage capability functionality. More specifically the IoT ARM states that: “A particular type of IoT Service can be the Resource history storage that provides storage capabilities for the measurements generated by resources”;
- **Communication FG:** The Communication FG is used to abstract the communication mechanisms used by the Devices. Communication technologies used between applications and other FGs is out of scope for this FG as these are considered to be typical Internet technologies. A central message bus offering publish/subscribe functionalities would also be part of this FG as we will see when describing the FIESTA-IoT Functional View;
- **Security FG:** The Security transversal FG is responsible for ensuring the security and privacy of IoT- compliant systems. The management of security itself is also part of this FG;
- **Management FG:** The Management transversal FG contains components dealing with configuration, faults, reporting, membership and state. It should be mentioned here that this FG works in tight cooperation with the Security FG.

Figure 5: IoT Functional Model

3.3 IoT Reference Architecture

The IoT ARM consists of different views as introduced earlier, i.e. Functional View, Information View and Deployment View. There are two additional Views which are not *stricto sensu* part of the IoT ARM: Physical Entity View and Context View; however they are part of the guidance chapter of the IoT-A Deliverable D1.5 (IoT-A 2013) and those views are clearly essential when elaborating the IoT system architecture. Different viewpoints may be used for describing the different views (see Section 4.4.1 of (FIESTA-IoT D2.2) for the definition of a viewpoint according to Rozanski and Woods (Rozanski&Woods, 2011))

3.3.1 Functional View

In this section we provide a reminder (See Figure 6 below) of the “native” IoT-A Functional View as it shows an illustrative example of functional decomposition resulting from a thoroughly conducted requirement analysis (in that particular case it was the analysis of the IoT-A Unified Requirements). We recommend referring to the IoT ARM final architecture deliverable D1.5 (IoT-A, 2013) in order to get more detail about the purpose of each of the Functional Components shown in that Functional View.

Figure 6: IoT "Native" Functional View

When elaborating the reverse-mapping from various existing FIESTA-IoT test-beds towards the IoT Functional View it is important to try to keep as much as possible to the list of components already identified, however it is perfectly possible and allowed to introduce new ones.

Along with a description of the FCs within FGs it is equally important to get a concise –and still precise– description of the different FCs implemented in the various test-beds and to understand also very clearly how they interact with and position w.r.t. the other components. At this point in time we concentrate on a clear textual description, but in the architecture document System Use-Cases (see Section 5.1) we will formally elucidate those inter-component interactions.

3.3.2 Information View

We use various viewpoints for describing the information view:

- Information flow: shows how information flows between components;
- System use-cases: elucidate usage patterns and explicitly shows interactions between components;
- Structure of information: in the case of FIESTA-IoT we will describe the used ontologies;
- Sequence diagrams.

Note: In this version of the Architecture, only the two first viewpoints are used.

3.3.3 Physical Entity View

This view gives information about the Physical Entities of interest for the IoT System and how those PE are represented within this IoT system:

- List of PEs and their associated properties that can be observed, in addition to the associated actuations that can be applied to them;
- List of devices that are instrumented in order to bridge the physical properties to the cyber world;
- How the sensors/actuators are associated to the PEs and their location; if a PE is in the scope of a camera or if a PE is attached to a temperature sensor for instance.

3.3.4 IoT Context View

The IoT Context View consists of the Context View and the instantiated Domain Model.

According to Rozansky and Woods (Rozanski&Woods, 2011) the Context View describes “the relationships, dependencies, and interactions between the system and its environment (the people, systems, and external entities with which it interacts)”. This view focuses on formalizing the boundary between the system and its environment (outside world) and shows how the system interacts with other IT systems, organizations and end-users/administrators etc. using the IoT system.

3.3.5 IoT Deployment View

The Deployment View main purpose is to describe how the different functional components and hardware (including gateways, sensors, actuators etc.) are deployed in the “real life”. This view will in particular take care of:

- The physical association between object and hardware;
- The mapping of logical Functional Components (as they can be found in the Functional View) onto concrete Software Components as they were eventually implemented.

4 FIESTA-IoT FUNCTIONAL VIEW

Before describing the different components that are part of the Functional View, it is important to define on the one hand the roles and the associated duties that actors involved with the FIESTA-IoT platform may endorse and on the other hand the different kind of platform configurations and capabilities that can co-exist within the umbrella of the FIESTA-IoT federation:

4.1 Roles in FIESTA-IoT

This short section introduces a taxonomy of actors dealing with FIESTA-IoT Federation Platform.

- **Raw-data producers:** are responsible for producing the raw-data with a low level of metadata. This process does not involve combining several data-sources. In addition they are responsible for describing and publishing IoT Service and Resource semantic description either locally or at the FIESTA-IoT level depending on the Class they belong to (see Section 4.2);
- **Virtualizers:** provide a Virtual Entity layer (Virtual Entity and VE Services) on top of IoT Services. More precisely the roles of virtualizers are to:
 - Create VEs, model them in terms of Properties/Attributes, semantically describe them accordingly following the FIESTA-IoT ontology, and register them to the VE Registry FC;
 - Manage Association relationships between VEs (precisely VE properties) and Resources;
 - Define the policy as for updating the values associated with VE properties and delegates the updating activity to the VE Manager;
- **(Added-value) Service providers:** are providing added-value services (e.g. reasoners or generic enablers) that in turn can be combined and used in order to create knowledge (by knowledge producers). Service providers may also consume data but not necessarily. Added-value services can be bound to VE properties creating then de-facto new VE Services;
- **Knowledge producers:** they are involved in leveraging the basic IoT services/Resources provided by the raw-data producers and services provided by the service providers in order to create and store higher-order knowledge (within the FIESTA-IoT Meta-Cloud Data Endpoint FC). This process gives birth to virtual resources that can be in-turn described and stored at the IoT-Service/Resource Registry FC level. Having done so they may want to reflect the knowledge as new part of the VE properties; they may then create new property and bind it (via an association) to the newly created IoT Service that when run, results in the production of a piece of knowledge that characterises the new VE property;
- **Experimenters:** are using the services and consuming data provided by the FIESTA-IoT Meta-Cloud Data Endpoint FC for the sake of their own business. They do not store any data within the Meta-Cloud.

Test-beds are typically involved at least in Raw-data production and may be as well Knowledge producers if they are willing to provide added-value IoT/VE Services on top of their basic activities. They may be also become Virtualizers when associating Virtual Entities and properties to their raw data sources.

The experiment-as-a-service concept is captured by the service provider role.

Experimenters are FIESTA-IoT platform users, while other roles are FIESTA-IoT platform contributors.

4.2 Test-bed taxonomy

We have identified three different classes of test-beds that can be potentially part of the FIESTA-IoT federation. Those three classes are described in the overall architecture schema together with the different components that they have to integrate in order to be FIESTA-IoT compliant:

- **Class-I test-bed:** Those test-beds are fully compliant to FIESTA-IoT (still at the condition they do comply with the FIESTA-IoT ontologies (FIESTA-IoT D3.1)) and do not necessitate any integration of any additional components. They store locally semantically annotated data. They also manage locally VE descriptions, IoT Service/Resource description and endpoint. They provide a data endpoint for direct data queries. All descriptions are semantically described and compliant to the FIESTA-IoT schemas;
- **Class-II test-bed:** Those test-beds were initially not semantic-ready; still they used to store their data locally with some annotations in a non-semantic format (e.g. JSON). In order to comply with the FIESTA-IoT rules, they will have to integrate/implement few functional components (see some examples of such additional components in Section 4.4). Class-II test-beds will replicate their data, after it has been semantically annotated according to the FIESTA-IoT schema, to the FIESTA-IoT data repository. As a consequence they do not offer a data endpoint locally; queries to data originating from that test-bed will be answered by the central FESTA-IoT data repository directly;
- **Class-III test-bed:** those test-beds were initially neither semantic-ready nor storing any data locally; In order to be part of the FIESTA-IoT federation they will have to integrate few additional FCs;

The following section describes all Functional Components that are considered for this first release of the architecture. This list might be updated when updating to the final version of the FIESTA-IoT Architecture.

4.3 Functional Group and Component Descriptions

Remember that the Functional View at this stage is a logical view. An existing or to-be-developed component may actually endorse more than one logical role spanning even more than one FG, for instance if a decision is taken to implement only one Registry dealing with both VEs and IoT Service/Resources.

4.3.1 Management FG

This FG is made of 2 FCs as shown in the Figure 7 below.

Figure 7: Management FG and FCs

4.3.1.1 User Management FC

This component is responsible for registering new FIESTA-IoT users within the FIESTA-IoT management database. FIESTA-IoT users can sign up to use the FIESTA-IoT services via a Graphical User Interface (GUI); they can also use the GUI to update their personal user information. The registration process includes the issuing of security credentials (however the management of keys and authentication/access enforcement points are at the Security FG side).

4.3.1.2 Web Browsing & Configuration FC

This FC is a web application that builds and provides the FIESTA-IoT actors with a graphical interface for interactively discovering, manipulating and configuring (Create, Read, Update and Delete - CRUD operations) Virtual Entities, Resources and Services. It heavily relies on the two, respectively VE-centric and IoT Service/Resource-centric, Web Front-end Sub-FCs.

4.3.2 Service Organisation FG

This FG and the IoT Process Management FG (see next section) are dedicated to components that are used as tools for modelling, creating and supporting the execution of -on the one hand- experiments that are used by experimenters to access and make use respectively of data available at the FIESTA-IoT platform (and federated test-beds) and the myriad of IoT services also available. On the other hand they can be used by added-value service providers in order to create added-value services that in turn can be used for the creation of smarter experiments.

The FCs of the Service Organisation FG will be confirmed/enriched in a second version of the deliverable as the technical work of the corresponding Work Package makes progress.

4.3.2.1 IoT Service Composer

The IoT Service Composer FC is a Functional Component that is used to compose IoT Services or added-value services (like reasoners, aggregators etc.) into higher-level (still IoT) composite services. Such services can be used for instance for

building abstract sensors (like combining different kind of sensors e.g. particle sensor / CO₂ / CO sensor in order to infer an “air quality” sensor). Such composite services need to be discovered as well, so this component needs to be able to register new IoT services to the IoT Service Registry FC, even though the IoT Services, it relies on, are managed at the test-bed level.

A composite IoT Service can be managed either by the test-bed in case it is willing to go beyond the production of raw data only, in order to provide added value IoT Services (Added-value Service Provider role) as well, or to publish higher-order knowledge (Knowledge Producer role). Such services can also be produced by a class of actors that position themselves above the test-bed with the same aim of creating added-value knowledge and making it available to experimenters.

4.3.2.2 IoT Composite Service Execution Engine

This component is responsible for executing the Composite IoT Services, which are described at the IoT Service/Resource Registry FC side but actually stored locally in this component. It offers a REST interface that triggers the retrieval and execution of the Composite Service so that the REST request can be answered.

4.3.3 IoT Process Management FG

4.3.3.1 Experiment modelling FC

This component allows for modelling either through graphical interface or scripting an experiment. It relies in particular on interfaces provided by the other functional components for querying data, searching (look-up) virtual entities, querying VE properties, searching and invoking IoT Services (exposing resources), etc.

This component should also have access to storage capabilities, so that the results of the experiment can be persisted.

4.3.3.2 Experiment Execution Engine FC

This component is responsible for executing the experiment (see above). VE Services and IoT Services referred to within the experiment are therefore invoked from this component.

4.3.4 Virtual Entity FG

In this Functional Group we present the VE Registry Functional Component and also the sub-FC it is made of.

4.3.4.1 Virtual Entity Registry FC

This main Virtual Entity Registry¹ FC allows the creation/management of VEs and management of associations between VEs and IoT Resources (via IoT Services). Through an association, a VE Property is bound to one or more IoT Services that expose underlying resources (as the Resource / IoT Service associations are one-to-many).

¹ This FC corresponds to the VE Resolution FC in Figure 6

It also supports the storage and look-up of any Virtual Entity semantic description managed within FIESTA-IoT by the Virtualizers actors (whether the role is endorsed by a test-bed or by a 3rd party). It also stores information about VEs and the look-up and retrieval of that information (information about physical objects and properties).

This component provides in addition a VE endpoint that exposes VE Services to FIESTA-IoT users. VE Services are used to work at VE level directly, meaning that they allow to act (get/set) on VE properties without any explicit reference to the underlying IoT Services/Resources.

Accessing VE should be also possible in an interactive mode as it may be necessary to browse VE before designing experiments. See Management FG (Section 4.3.1) for browsing capabilities (at VE and Resource level). VE Registry is relevant to experiments that consider the nature of manipulated physical objects. A THING-agnostic experiment focussed on data only (statistics, machine learning etc.) is most probably using the IoT Service Resource Registry FC and Data Repository FC only.

The VE Registry FC is made of the following sub-FC (see also Figure 8 below):

- **VE Manager Sub-FC**: offers interfaces for creation/registration, association management and VE look-up;
- **VE Web Front-end (f/e) Sub-FC**: supports the VE/IoT Service/Resource web-client, situated at the Management FG side;
- **VE Broker Sub-FC**: is used in order to forward look up requests to local Class-I VE endpoints after they have registered themselves to this component;
- **VE Endpoint Sub-FC**: this component provides an entry point to accessing VE Services associated with VEs managed within FIESTA-IoT (REST based for instance);
- **VE Repository**: is a database that contains VE descriptions, associations and VE related data (properties and their values)

Figure 8: VE Registry and sub-FCs

4.3.4.2 Virtual Entity Manager Sub-FC

This Functional Component is responsible for many aspects (see below) relating to the Virtual Entities and offers many corresponding supporting interfaces:

- Updating VE properties automatically according to Virtualizers instructions.
- Creation of VEs and VE description set-up;
- Creation and management of Associations;

- Accessing VE properties/values on VE-endpoint behalf;
- Running VE Services on VE-endpoint behalf.

4.3.4.3 *Virtual Entity Web front-end (f/e) Sub-FC*

This FC supports the FIESTA-IoT user for discovering/browsing via a GUI the VEs federated by the FIESTA-IoT platform and possibly managed by the underlying FIESTA-IoT test-beds. It can also be used as a front-end to the VE creation and association registration processes. Those three aspects are described in more detail in the three following sub-sections. This component serves also the general purpose Web client for graphical/interactive access to VEs, Resources and IoT Services located at the Management FG side.

4.3.4.3.1 Browsing Virtual Entities

Browsing a VE means discovering VEs using an interactive and graphical web client in order to gain access to VE's characteristics:

- VE unique identifiers;
- VE semantic descriptions;
- VE properties and types;
- VE Services that can be used in order to get a property value (e.g. underlying sensor value) or set a property value (e.g. underlying actuator value);
- Bindings between VE properties and the underlying IoT Service and resources they are exposing (it should be then possible to go deeper in the detail of the resource/IoT Service descriptions themselves (see the Association set-up below)).

VE maybe nested in different levels, the containment relation between VE shall be reflected as well (in the spirit of nested folders in the case of file system browsing).

For example, in Santander, one may create a VE for a bus line with some attribute about its itinerary that consists of many Bus VEs and Bus Stop VEs with associated properties.

4.3.4.3.2 Creating Virtual Entities

Creating a VE is a process carried out by virtualizers using the VE web front-end FC. They may also create a VE using the VE Creation API offered by the VE Manager Functional sub-FC of the VE registry FC (see Section 4.3.4.1 below). The purpose of the registration is to describe the Virtual Entity semantically and to register it within the VE Registry FC (and associated database). The VE semantic descriptions must include in particular:

- A unique VE identifier;
- Information about any “containment” relationship to any already existing VEs (in case of nested virtual entities);
- Information about the VE properties;

- Information about the Physical Entity that the VE is representing in the Cyber world (unique ID –if any-, object class, etc.).

4.3.4.3.3 Creating Associations

Creation/Management of Association is the third aspect tackled by the VE Web Front-end. It supports the manual association of VE properties to IoT Services / Resources. Association creation is also possible via a dedicated API provided by the VE Manager Sub-FC of the VE Registry FC (see Section 4.3.4.2)

4.3.4.4 *Virtual Entity Broker Sub-FC*

The broker sub component is used to forward any VE-related request to all Class-I test-beds under the FIESTA-IoT federation. It is also responsible for compiling answers from them with local answers.

4.3.4.5 *Virtual Entity endpoint Sub-FC*

The Virtual Entity endpoint offers an endpoint (for instant REST-based) to accessing VE properties and VE Services under the FIESTA-IoT federation. It relies on API provided by the other sub-FCs, in particular the VE Manager Sub-FC.

4.3.5 IoT Service FG

In this Functional Group we are addressing two main Functional Components which are respectively the IoT Service/Resource Registry and the Meta-Cloud Data Endpoint. As we did for FG, we describe now in turn the FCs and associated sub-Functional Components (Sub-FC).

4.3.5.1 *IoT Service/Resource Registry*

The IoT Service/Resource Registry² FC provides an API for registering a Resource and the associated IoT Services within a registry with associated metadata. This particular API can be used either for registering composite IoT services defined by the IoT Service Composer FC (Added-value Services in particular) or by test-beds which do not handle locally the definition of the IoT Services that expose their resources (See Class-II & -III Test-beds scenarios).

This registry allows also to look-up IoT Services exposing resources based on various criteria (based on metadata).

Note: At the time this version of the deliverable is written, there is no decision yet how the registry will eventually be implemented. However if all IoT Services and resource descriptions are stored as RDF triples and stored inside a triple store, a query may be in the form of a SPARQL query (for actors able to handle the complexity of SPARQL queries) via a dedicated SPARQL endpoint. Another possibility (which can perfectly co-exist with the previous one) is to provide an IoT Service for querying IoT Services using a When/What/Where interface³. Such an

² This FC correspond to the IoT Service Resolution FC in Figure 6

³ E.g. Give me all observation relating to a phenomenon x (What) occurring in location y (Where) at time-interval t (When)

interface is much less powerful than a SPARQL interface, however it has the advantage of being easy to use, especially by non-semantic experts. Its other advantage is that it can be used by test-beds which are not natively using RDF, but rely on other standards e.g. JSON. A look-up request would be analysed by the test-bed, and the Semantic annotator would be then used to translate the test-bed answer into RDF for instance.

This registry is a federating one, meaning that it will forward requests to the test-bed registries and compile/aggregate answers coming back from them, with additional constraints like for instance restricting the volume of answers.

This component is made of a few sub Functional Components as follows (see also Figure 9 below):

- **Resource Broker:** receives IoT Service/Resource look-up queries from FIESTA-IoT end-users (in the broad sense), dispatches to Class-I test-bed (when applicable) and compile answers. It also provides a query interface (e.g. SPARQL endpoint) in order to deal with those kinds of requests;
- **Resource Manager:** manages the reservation of IoT Service/Resources, reports on availability, stores/retrieve semantic description of IoT Services and Resources;
- **IoT Service/Resource Web front-end Sub-FC:** supports the VE/IoT Service/Resource web-client situated at the Management FG side.

Figure 9: IoT Service/Resource Registry and sub-FCs

4.3.5.2 Resource Broker Sub-FC

As introduced above the Resource Broker component is the front-end offered by the IoT Service/Resource Registry to the FIESTA-IoT end-user for accessing data stored at that side and look-ups; typical end-users being experiments or Web IoT-Service/Resource Web front-end for instance. As for accessing the data from the database, the Broker will rely on the Resource Manager component.

4.3.5.3 Resource Manager Sub-FC

The Resource Manager is the only point of entry to the database that stores IoT Service and Resource descriptions. It is envisioned that it will use a Jena interface to the data store (wherever it is Triple store or SQL-like database) for storing, managing and retrieving data. This component serves ultimately both the Web Front-end and Resource Broker Sub-FCs.

4.3.5.4 IoT Service/Resource Web Front-end Sub-FC

This FC supports the FIESTA-IoT user for discovering/browsing via a GUI the IoT Services and Resources federated by the FIESTA-IoT platform and possibly managed by the underlying FIESTA-IoT test-beds. It can also be used as a front-end to the registration processes associated with IoT Services and Resources. This component serves also the general purpose Web client for graphical/interactive access to VEs, Resources and IoT Services located at the Management FG side.

4.3.5.5 Meta-Cloud Data Endpoint FC

This component⁴ offers FIESTA-IoT users interfaces to query data managed within FIESTA-IoT (either it is locally stored and managed at the FIESTA-IoT side or remotely stored and managed by Class-I test-beds). It is about exclusive interaction between FIESTA-IoT user and stored data, meaning here annotated data coming from raw-data producers but also knowledge coming from knowledge producers.

The Meta-Cloud Data Endpoint FC aims at managing and storing data published by the Class-II & -III test-beds and is the central point where data queries are resolved. When a data request comes, it will resolve it locally (purpose of the Data Manager sub-FC, see Section 4.3.5.5.1) and also propagate the request to the Class-I test-bed data endpoint (Class-I test-bed data-endpoint are registered to the FIESTA-IoT platform beforehand).

Two types of interface are provided at this level:

- A pure data-query specialised one (e.g. SPARQL) which directly addresses the database;
- A less powerful but more user-friendly set of APIs e.g. What/Where/When-type API (WP3 API) that exploits specific metadata.

This component is made of several sub-components (see Figure 10).

4.3.5.5.1 Data Manager Sub-FC

Data Manager Sub-FC is responsible for storing the data within the Semantic Data Repository sub-component, upon Class-II & -III test-beds' request and to answer incoming data-query requests along the two interfaces afore-described.

4.3.5.5.2 Semantic Data Repository Sub-FC

Semantic Data Repository Sub-FC is storing data managed at FIESTA-IoT level (coming from Class-II & -III test-beds).

4.3.5.5.3 Data Broker Sub-FC

Data Broker Sub-FC forwards the data queries to the FIESTA-IoT Class-I test-beds (e.g. towards their SPARQL endpoints or local WP3 APIs) and aggregates answers.

⁴ Strictly speaking this FC would be considered as an IoT Service in Figure 6

It also manages the volume of received data according to experiment constraints. It may have also to prioritize according to the origin of data as well.

Figure 10: Meta-Cloud Data Endpoint and sub-FCs

4.3.6 Communication FG

4.3.6.1 Message Bus FC

A message bus provides the FIESTA-IoT eco-system with a communication channel following the Pub/Sub paradigm. This communication channel is used for various purposes:

- Publishing data to the FIESTA-IoT Meta-Cloud Data Endpoints (Class-II & -III test-beds);
- Back channel used by IoT Services for eventually answering data upon IoT Service invocation, depending on their ultimate purpose (Actuation IoT Service would probably not use this back channel for instance).

The message bus in addition to delivering the data also provides an interface for subscription management and publishing.

FIESTA-IoT data consumers (i.e. knowledge producers, experiment), can then subscribe to data according to some filtering/routing criteria (e.g. topics or conditionals) and access data in an event based manner.

The data produced by all-Class test-bed must comply with the FIESTA-IoT ontologies (FIESTA-IoT D3.1.1).

The Message Bus FC includes a Subscription Management sub-FC that is responsible –as the name suggests– for managing all aspects of subscription.

4.3.7 Security FG

The Security FG follows quite strictly the recommendation for IoT-A native FCs as shown in Figure 6. The Figure 11 below introduces the Functional Components used for dealing with Security in FIESTA-IoT. This FG is made of several components already identified in the IoT-A Native Functional view:

- AuthN: Authentication of FIESTA-IoT Users;
- AuthZ: Access-Control policies, decision and enforcement;
- KEM: Key Exchange and management;
- TTP: Trusted Third Party (for generation of Security Certificates).

Those different FCs are described here after in more detail.

Figure 11: Security FG with FCs

4.3.7.1 *Authentication (AuthN) FC*

This AuthN⁵ component is responsible for enforcing the authentication of registered FIESTA-IoT users. Based upon a user credential passed to the AuthN FC we can make an assertion about the identity of the user i.e. that they are a known FIESTA-IoT experimenter (i.e. AuthN (user_credential) → assertion).

The AuthN component interacts with the User Management FC when the user registers in order to produce the user credentials (such credentials can take multiple forms e.g. both username/password and an X509 certificate).

When access to a resource or service is requested by a user, the request is captured by a decision point as whether to grant or deny the request based upon whether the requester is authorized to do so. At this point, the AuthN FC can be contacted by the decision point to assert the authenticity of the requester.

4.3.7.2 *Authorization (AuthZ) FC*

The AuthZ⁶ component makes decisions about access control requests (intercepted at access decision points) based upon Access Control Policies (ACPs).

Access control can be applied at the level of look up—for instance:

- for a request to search for a list of VEs/resources in a specific domain or part of a domain (test-bed) meeting some criteria; or
- for direct access to resources via their interfaces.

⁵ AuthN correspond to the one proposed in Figure 6 as part of the Security FG

⁶ AuthZ correspond to the one proposed in Figure 6 as part of the Security FG

Access is denied if the assertions made about the request and requester do not comply with the Access Control Policy. Usually the three parameters of an access request include an assertion (data guaranteeing for the occurrence of an authentication of a user client at a particular time using a particular method of authentication), the targeted resource and requested operation (read or write for instance).

4.3.7.3 Access Policy Administration FC

This sub-component of AuthZ FC provides a Policy Administration Point to the AuthZ FC where access policies are defined and managed. A GUI is provided to the owner of resources who wish to protect access; using the GUI the owner can create new access policies, attach them to resources, update access policies and delete access policies.

The Access Policy Administration FC will typically be used by test-beds signing up to FIESTA-IoT and registering their resources. When they register a resource, they can assign an access policy (applying a default rule e.g. all FIESTA-IoT experimenters can perform a read operation on the API, or define their own policy using the GUI).

Access Policies defined in this FC will be followed by the AuthZ component when making access control decisions.

4.3.7.4 Key Exchange and Management FC

The Key Exchange and Management (KEM) component manages the exchange of security information between two parties. In particular, it ensures that the keys required to construct a secure and trusted communication channel is carried out in a secure manner.

When a test-bed registers with FIESTA-IoT, the keys required to establish the secure channel between FIESTA-IoT and the test-bed are created and exchanged between the two parties.

In FIESTA-IoT, the HyperText Transfer Protocol Secure (HTTPS) communication protocol will be used to secure communication between test-beds and FIESTA-IoT services and components.

4.3.7.5 Trusted Third Party Authority (TTP) FC

The TTP FC is used to generate RSA key pairs used in certificate based authentication and the subsequent x509 certificate. Such credentials may be needed by both experimenters signed up to use FIESTA-IoT services (hence, experimenters can be given a certificate during the sign-up process) and test-bed interfaces, and also for the trusted communication channels between test-beds and FIESTA-IoT (as described in the KEM FC).

4.4 Impact on existing test-beds (impact of federation)

Adopting the functional decomposition and federation principles described in the former sub-sections has an impact on the existing test-bed inner architectures and initial technology choices (formerly made outside the federation).

In order to align with both FIESTA-IoT requirements and proposed architecture those test-beds have to bring modifications either to their existing components or to their architecture by adding new components.

The following of this section provides more detail about those modifications and in particular provides a list of FCs that might be needed at the test-bed level to ensure it becomes part of the FIESTA-IoT ecosystem. The Figure 12 below shows how those components need to deploy in case of Class-I & -II test-beds

a) Class-I Test-bed

b) Class-II Test-bed

Figure 12: Test-bed upgrades for FIESTA-IoT compliance

It is worth noting in addition that semantic-enabled test-beds, and non-semantic enabled test-bed using a semantic annotator MUST comply to the FIESTA-IoT ontologies in order to maximize semantic interoperability.

- **VE endpoint:** The VE endpoint provides a unique access point to VE Services that provides access to VE properties (e.g. via a REST interface) or any other services a VE may provide. This VE endpoint is an alternative to the implementation of VEs as autonomous software entities that would provide the same kind of REST interface; instead of implementing multiple VEs, the test-bed may provide a VE front-end that takes care of implementing for instance the binding between VE properties and underlying associated test-bed resources. Alternatively it may implement the same functionality than the VE manager at the FIESTA-IoT level i.e. polling regularly resource readings and updating VE properties accordingly (all being stored locally as well, like FIESTA-IoT does with the VE Repository);
- **IoT Service / Resource endpoint:** this component does the same duty as the VE endpoint at the IoT Service / Resource level. The test-bed then offers a unique access to querying resources (sensors) / updating resources (actuators) via a standardized interface, e.g. REST; the IoT Service may use the Message Bus as a back channel for sending the result of the request back to the requesting party;
- **Semantic Annotator (S. Annotator):** the Semantic Annotator is used to statically translate data and metadata expressed in a non-semantic supported format (e.g. Json format) into a semantic format such as e.g. RDF/OWL. Semantic data is then injected to the Semantic Data (S. Data) Repository as a set of triples, at least at the interface of his component. The database itself can be either full triple store or SQL database offering a SPARQL endpoint. As already stated earlier, the Semantic Annotator MUST comply to the FIESTA-IoT agreed ontologies in order to maximize semantic interoperability (FIESTA-IoT D3.1.1);
- **Resource Manager (with Semantic Data):** this component is responsible for enforcing the publishing policy of data from the test-bed point of view:
 - Storage: data collected from sensors is enriched with metadata and stored in a triple format through or instance a JENA Interface to a Jena-enabled database (either full triple store or relational database). In addition, the resource manager may need to be able dealing with complex (enough) publishing strategies dictated by the experiment(er) (e.g. read and store value from resource xyz from 8am – 6pm all working days every 2 minutes) whether the final data destination is the local test-bed storage or the FIESTA-IoT level message bus;
 - Manage sampling/publishing rate: This component has also to deal with special request from experiments to sample and publish data at certain rate, with start/end time. Potentially several request need to be accommodated so that each experiment can retrieve data that fit its own specifications;

- Publishing: If requested to do so the Resource Manager will also publish the annotated data to the Message Bus. Like for Storage, the Resource Manager might have to follow a publishing strategy dictated by the experiment(er);
- Event-based data publishing: publishing data to the message bus along the topic specified by the subscriber;
- Support other components: finally the Resource Manager supports the VE endpoint and IoT Service/Resource endpoint in retrieving needed data.

- **Resource Manager (without Semantic Data):** its role is quite similar to the previous one but without semantic data support:
 - Storage: Storage of data is made in a non-semantic, yet structured data format;
 - Manage sampling/publishing rate: This component has also to deal with special request from experiments to sample and publish data at certain rate, with start/end time. Potentially several request need to be accommodated so that each experiment can retrieve data that fit its own specifications;
 - Publishing: The resource manager needs to replicate all locally stored data in the cloud, relying then on the S. Annotator for making the data FIESTA-IoT compliant with semantic;
 - Event-based data publishing: publishing data to the message bus using the S. Annotator and along the topic specified by the subscriber during Resource reservation process;
 - Support: another option for the Resource Manager is to support data queries and responding with semantic data going through the Semantic Annotator.

- **Data endpoint (e.g. SPARQL):** they are provided by test-beds that store semantic data within dedicated semantic storage. Such endpoint is part of a full semantic-enabled storage package, which can in addition provide a JENA⁷ (Jena) interface for creating easily Semantic Data which is then serialized and stored as either RDF triples or table entries (in the case of relational database back-end).
- **VE Wrapper (VEw):** For test-beds which are not willing to deal locally with Virtual Entities, the VEw allows for publishing VEs to the FIESTA-IoT VE repository (VE and properties) and to bind VE properties to IoT Services. Being present at FIESTA-IoT level such VEs can be discovered and reference to proper IoT service be found.

⁷ <https://jena.apache.org/>

Figure 13 below provides a complete picture of the first version of the FIESTA-IoT system architecture.

Figure 13: FIESTA-IoT System Architecture

5 FIESTA INFORMATION VIEW

Based on the Information Model (part of the IoT Reference Model, see Section 3.2.2) the Information View aims at providing details about how the information is actually coded, serialised and handled within the target IoT system. Indeed the IM does not give any indication on how objects, resources, devices and associated attributes and description must be encoded. It stays at an upper level, giving only indications concerning what needs to be modelled and which inter-concepts associations need to be implemented within the IoT system. Implementation matters stay at the architect side, who in turn enjoys some freedom as far as him/her choices remain compliant to the IM constraints. This section now adopts several Viewpoints according to the Rozanski & Woods (Rozanski&Woods, 2011) terminology and elucidates several aspects pertaining to information and information flows within the FIESTA-IoT architecture.

5.1 System Use-cases and Sequence Diagrams

This section aims at identifying typical interaction pattern between the FC described in the Functional (logical) View (Figure 13).

Before starting with the explanation of the system use cases, it is worth highlighting a couple of assumptions that we have made so as to keep the figures as simple as possible.

1. Experimenters might have different connection points to the FIESTA-IoT infrastructure (i.e. Web Browsing & Configuration FC, Experiment Interpreter FC, VE registry FC, Meta-Cloud Data Endpoint FC or IoT Service Registry FC). Since the three last ones will be the actual cornerstone of the meta-architecture (the former ones will, after all, have to go through these FCs to access the underlying test-beds), for the sake of simplicity and intelligibility, we will focus on the system use cases from these three FCs, disregarding the previous connections. In other words, the figures in this section will only represent the sequence of messages between experimenters and these three core FCs, assuming that the intermediate elements would just forward the messages without adding any value to the use cases;
2. We have also separated the user authentication and access control (i.e. tasks pertaining to the security realm) from the user information plane (i.e. VE, resources/IoT services and data). These steps will be utterly necessary for guaranteeing the minimum levels of security every time an experimenter wants to access the FIESTA-IoT federation (and a test-bed injects new pieces of information into the meta-cloud). Basically, any of the use cases described below will need a previous step for authentication and authorization of the requests described.

5.1.1 Security-based use-cases

5.1.1.1 Experimenter registration/ Identity Management

In order for an experimenter to use the FIESTA-IoT services and the FIESTA-IoT test-beds, they must be known to (and accountable by) FIESTA-IoT, i.e. FIESTA-IoT can authenticate the experimenter. In this use-case, we consider that FIESTA-IoT is the sole identity provider in the test-bed federation i.e. experimenters register with FIESTA-IoT and provide FIESTA-IoT with the credentials (username, password) that will be used for authentication.

The following is the expected behaviour for a new user registering with FIESTA-IoT (this use-case behaviour is illustrated in Figure 14):

1. The experimenter selects a sign-up link on the FIESTA-IoT portal web page (In the logical FIESTA-IoT architecture; the AuthN component exposes the identity management functionality via the web portal);
2. The experimenter fills in his/her information including e-mail address and password (security credentials);
3. Based upon the information, FIESTA-IoT decides whether to allow the experimenter to register. The experimenter will be sent an email at his/her registered email address for verification of his/her identity. When the user verifies via the link, registration is complete and the use case continues.
 - a. If the experimenter does not verify the link sent to the e-mail address within a given time period then all information about the experimenter entered so far is removed from the FIESTA-IoT databases;
4. The experimenter information is stored in the Member Database (part of the User Management FG).

The experimenter is now free to authenticate (log-in) with FIESTA-IoT and use FIESTA-IoT services and test-beds. The other sub use-cases of the experimenter identity management are:

- The experimenter can update his/her account info at any time using the FIESTA-IoT portal;
- The experimenter can delete his/her account from the system at any time using the FIESTA-IoT portal;
- The FIESTA-IoT administrator can delete an experimenter's account from the system at any time using the FIESTA-IoT administration portal.

Figure 14: Experimenter Registration use-case

An extension of this use-case that will be considered in the final iteration of the architecture, is that of *federated identity management*. Experimenters who have a user account at a test-bed or 3rd party in the FIESTA-IoT federation can authenticate with FIESTA-IoT using their test-bed credentials. When the experimenter signs in to FIESTA-IoT, they are redirected to authenticate with their own identity provider (trusted by FIESTA-IoT)—once authenticated they are free to leverage the FIESTA-IoT services.

5.1.1.2 Resource Management

Each test-bed controls access to their resources using access control policies. Each incoming request to use test-bed resources is checked against these policies to determine if the request will be granted or denied. An example policy may be “An experimenter from organisation X can access the resource”, or “An experimenter with write privileges may upload new resources to the test-bed”.

In the first version of the architecture we consider two use-cases for controlling resources:

- Test-bed owners manage their existing resources at the test-bed level. Each test-bed is a set of static resources to be protected. Test-bed owners can add to these over time by registering new resources in the test-bed. Such resources will typically be data resources and IoT services to perform actions on IoT systems. The test-bed owners, when registering resources, will add control policies for these resources—this is illustrated in Figure 15. When a test-bed adds a resource as per described in the use-case “*Test-bed registers an IoT service/resource*” (described in Section 5.1.2.1) the service registry notifies the AuthZ component which then applies the test-bed’s default access control policy to the newly registered resource (step 3). The test-bed

administrator can directly alter both specific resource policies and default policies by interacting with the AuthZ component via the Access Policy Administration Tool (steps 4-7).

- Resource owners (e.g. users using crowdsourcing mobile applications) register their resource with a test-bed directly (i.e. dynamic resource registration), specify access control policies, revoke access at any time etc. Such resources are dynamic (as these living subjects come and go). Hence, in this case the owner specifies policies rather than the test-bed. For example, a resource owner may state that his/her private data uploaded to a test-bed may only be read by a subset of experimenters. In the simple case, the resource owner may grant control to the test-bed and this case reverts to the case above. Hence, the behavior is identical to that in 5.1.2.1 except that the stakeholder changes from the test-bed administrator to the experimenter who owns the resources. As before, the test-bed registers the resource to FIESTA-IoT when the experimenter dynamically adds it to the test-bed (steps 1-2), and the test-bed policy is applied (step 3). However, now the resource owner can update the access policy (steps 4-7).

Figure 15: Testbed administrator registers new access control policies

5.1.1.3 Protected Resource Access

Resources in the FIESTA-IoT federation are protected and require authorization in order to be accessed by only FIESTA-IoT experimenters. Such resources are:

- The FIESTA-IoT services e.g. IoT Service and Resource Browser, FIESTA-IoT experiment modeling;
- The test-bed resources e.g. access to FIESTA-IoT wrapped test-bed endpoints (VE, data, IoT Service).

Each request to use one of the above protected resources is checked in order to ensure that the request is from an authenticated experimenter, and that they are authorized to perform the request. Resource access in FIESTA-IoT follows a traditional Policy Enforcement Point (PEP) Pattern – requests are intercepted by the PEP (at FIESTA-IoT endpoints) and these are sent to a Policy Decision Point (PDP) component, which forms part of the logical AuthZ component). The PDP implements the grant/deny decision when evaluating the request against the access policy.

Resource Access is managed in two ways in FIESTA-IoT: fully managed by FIESTA-IoT or the test-bed manages access on their endpoints.

5.1.1.3.1 Fully managed by FIESTA-IoT

The test-bed trusts FIESTA-IoT to forward only authorized requests to the test-bed. A secure trusted channel from FIESTA-IoT to the test-bed API is managed by the KEM and TTP components. FIESTA checks that only authorized requests are forwarded to the test-bed APIs i.e. FIESTA-IoT's AuthN and AuthZ functions check the requested behaviour before the request is forwarded. The test-bed does not need to make any security decision concerning request from this connection.

This case is suited to lightweight test-beds with limited computational resources that do not need strong protection. This behaviour is illustrated in Figure 15 (where the security protection is applied to the “Experiment queries/retrieves Data (Class-I test-bed case) use-case” (described in Section 5.1.3.2) :

1. The experimenter signs on via the FIESTA-IoT AuthN service;
2. The experimenter receives an authenticated session to utilise FIESTA-IoT services and resources;
3. The experimenter accesses a meta-cloud data endpoint to retrieve data. This is a point in the architecture to make a policy decision. Hence, the request is intercepted before it is forwarded;
4. The request is forwarded to the AuthZ to compare the request and user information against the resource's policy;
5. If granted the use case proceeds otherwise an unauthorized access message is sent to the experimenter;

6. The request is then sent across the secure channel (HTTPS encrypted) established between the test-bed and FIESTA-IoT via the exchange of digital certificates;
7. The data value is retrieved;
8. The result of the request is sent to the experimenter.

Figure 16: Secure Access to Protected Resource

5.1.1.3.2 The test-bed manages access on their endpoints.

Hence, the behaviour pattern is the same as described in Figure 16 but instead of the AuthZ component operating at the FIESTA-IoT side it operates at the test-bed (i.e. it does not need to trust FIESTA-IoT to execute access control). Hence, the PDP executes on site.

- The request is received at the PEP endpoint. Where the session is not already authorized: the authentication is checked with the FIESTA-IoT AuthN component, redirecting the request for the experimenter to input their credentials if needed;
- The authentication information is passed onto the PDP function and request is evaluated to be granted or denied.

This case is suited to test-beds who may want greater control over FIESTA-IoT access—for example, where the resources are shared beyond FIESTA-IoT and there is a need to ensure FIESTA-IoT does not starve other users of resources.

5.1.1.4 Test-bed becomes part of the FIESTA-IoT federation

A test-bed must perform a series of actions to ensure that it technically applies (i.e. can be used) within the FIESTA-IoT federation. Central to this, it must ensure that the test-bed follows the agreed security mechanisms of the federation. Hence, the following is the sequence of events that take places:

- The test-bed administrator registers with the federation and receives authentication credentials with test-bed admin rights that will allow him/her to access the FIESTA-IoT administration services including the security component of FIESTA-IoT e.g. the AuthN, AuthZ and KEM components. This action is performed by an initial online web form request followed by an e-mail exchange between the FIESTA-IoT admin and the test-bed admin to establish the authenticity of the approach;
- The test-bed admin signs in to the FIESTA-IoT administration services using the credentials and then requests key exchange, i.e. it receives FIESTA-IoT's public key, and uploads its own public key as a registered test-bed;
- The test-bed registers its resource and service interfaces (exposed with HTTPS endpoints). FIESTA-IoT connects to these endpoints and tests that a secure and trusted communication channel is established between the two parties;
- When registering the resources in the prior step, the test-bed admin also signs in to the AuthZ component and selects access policies to be applied; where necessary creating new access policies.

5.1.2 Resource/IoT Services oriented use-cases

In this section we present a number of essential system use-cases related to the use of IoT Services and resources. We start with the registration process by the test-beds part of FIESTA-IoT federation, then follow with look-up/discovery and reservation process (by FIESTA-IoT users) and end-up finally with the actual use of those IoT Service/Resources by FIESTA-IoT users.

5.1.2.1 Test-bed registers an IoT service/resource

It is worth highlighting that every Resource/IoT service must be associated with a semantic description aligned with FIESTA-IoT's ontologies.

On the first hand, resources/IoT Services pertaining to Class-I test-beds are stored locally at the test-bed but the corresponding IoT Service/Resource endpoint needs to be registered with the FIESTA-IoT IoT Service Registry Resource Broker FC,

indicating that subsequent resource searches will be brokered by the IoT Semantic Service & Resource Descriptions (SSRD) towards the Class-I test-bed Resource Manager.

Moreover, semantic descriptions of Resources/IoT Services pertaining to Class-II & -III test-beds need to be stored directly at the FIESTA-IoT side within the IoT SSRD Repository, thus replicating the info and fulfilling the semantic annotations that will define the FIESTA-IoT ontologies proposed in WP3.

Figure 17: Resource/Service registration sequence diagram

To illustrate this, Figure 17 describes these 2 alternatives, whose sequence of messages is described as follows:

1. This first message is actually a Resource/IoT Service Registration request, and will be addressed to the Resource Manager allocated in the Resource/IoT Service Registry FC. Two possibilities arise here: as for Class-I test-beds (Figure 17a), they will store their information locally (at test-bed level), hence they will become an extension of the FIESTA-IoT meta-cloud (working as a distributed system). Thus, they will only register the IoT Service Endpoints into the FIESTA-IoT SSRD. On the other hand, Class-II & -III test-beds (Figure 17b), by default, do not comply with the FIESTA-IoT's ontologies, will have to semantically annotate their resources/IoT services descriptions and replicate them into the FIESTA-IoT level. This way, it is deemed necessary to include a

Semantic Annotator entity at the test-bed level. Then, the message will be headed towards the FIESTA-IoT Resource Manager, which will be in charge of their storage into the FIESTA-IoT SSRD;

2. Once the registration is performed, the IoT Service Registry FC sends back an acknowledgment to the test-beds, confirming that everything has gone ok or informing about any potential fault.

5.1.2.2 Experiment makes reservation of resource(s) and request asynchronous publishing of data

The reservation process takes place after a prior test-bed-agnostic resource discovery and selection at the level of the FIESTA-IoT IoT Service/Resource registry (Resource manager sub-component).

Through this reservation process the experiments specifies an expected publishing policy from the test-bed responsible for the selected resources as follows:

- **Start time:** When the publishing of readings should be started by the Testbed ultimately responsible for the resource;
- **Sampling rate:** at which rate the data should be accessed by the resource and published towards the experiment;
- **Routing information:** which is the filtering/routing criteria to be used;
- **Stop time:** When the publishing of Data should be ending.

Test-beds' Resource Managers are responsible of implementing the publishing policies and check if they would conflict with other already requested policies. If for some reason the policy cannot be implemented, a negative answer would be returned back to the experimenter.

Where the reservation is successful an access control policy is additionally put in place (created and registered with the AuthZ component for the duration of the reservation). This access policy can then ensure authorized access to the reserved resources is achieved i.e. it is access by the experimenter requesting the reservation. For example, Access Control policies could ensure sole access for an experimenter or group of experimenters in the reservation period.

They are also responsible for accessing the resources according to the before-mentioned publishing policy and for publishing readings (semantically annotated) to the Message Bus using the Routing criteria specified at the time of the resource reservation (see Section 5.1.2.3).

This use case does not explicitly use IoT Services as the experiment delegates to FIESTA-IoT (and ultimately to the test-bed) the publishing of data it is interested in an asynchronous way.

To illustrate how FIESTA-IoT will deal with this reservation process, Figure 18 represents the sequence of messages exchanged between the various elements. Namely, the content and meaning of each one is briefly depicted below.

1. The experimenter identifies his/her requirements (described above) and send a reservation requested addressed to the test-bed's Resource Manager, where the decision about granting/not granting will be made. In the eyes of the test-bed, it will be FIESTA-IoT who is actually requesting the access to the resources, not an end-user;
2. Assuming that the test-bed is able to support such capacity reservation, an ACK message will be sent back. Otherwise, a negative acknowledgement would be addressed to the experimenter, thus voiding the following steps;
3. If the step above is successful, as commented above, a new access control policy is registered onto the AuthZ FC, binding the experimenter ID and the set of resources/VE reserved;
4. Finally, a confirmation reaches the experimenter, who can start subscribing to the already acknowledged resources/IoT Services.

Figure 18: Resource reservation sequence diagram

5.1.2.3 Experiment subscribes to asynchronously pushed data streams

This system use-case contemplates the use of an asynchronous publish-subscribe (a.k.a. Pub/Sub) service, where experimenters subscribe to those resources/IoT services in which they are interested in. Once this subscription is acknowledged, each time the corresponding resources⁸ (asynchronously) generate an observation/measurement, the FIESTA-IoT architecture is in charge of delivering the information to the experimenters (and all of them who are subscribed to the determined service). Moreover, this use-case is tightly linked to the reservation of resources (Section 5.1.2.2), since experimenters will need to reserve/notify their subscriptions prior to start receiving data, having to specify as well the time interval during which they are going to be listening to the FIESTA-IoT Message Bus, whose role will be essential in this type of asynchronous service.

Then, if both reservation and subscription processes have been successfully acknowledged, experimenters will be aware of any future event arisen in any of their subscribed services. Figure 19 represents the sequence diagram that is prior to start receiving asynchronous message notifications, whose steps are explained below.

Figure 19: Experimenter subscription to data sequence diagram

1. The experimenters send a subscription request towards (directly or not) the Meta-Cloud Data Endpoint. In order to match the Experimenter and the IoT Services that he/she is subscribing to, it is deemed necessary the usage of a topic-based system, through which the Subscription Manager will be able to pair, upon the arrival of information belonging to a particular resource, the subscriber(s) to which the message must be forwarded;

⁸ The reader might take into account that these subscription policies might be bounded to VEs as well, where an experimenter subscribes to e.g. all the new illuminance observations generated throughout a street “X” in the city of Santander.

2. The experimenter receives an ACK from FIESTA-IoT, containing a “Subscription ID”, used by experimenters to listening to the Message Bus in the time negotiated during the Reservation stage.

5.1.2.4 Experiment looks up resources/IoT Services (Discovery⁹)

Probably, the first step an experimenter might take is to search the resources/services available in the FIESTA-IoT meta-test-bed. Assuming that this concrete search is resource and not VE-oriented, they will (either through the Experiment Interpreter, which will likely contact the FIESTA-IoT Web Browsing & Configuration FC or directly querying the IoT Service & Resource Registry) finally reach the IoT Service/Resource Registry. Figure 20 illustrates the sequence of messages that will be involved into the resource/service look-up, whose individual description is briefly resumed below.

Figure 20: Resources/IoT services discovery sequence diagram

⁹ This use-case assumes prior description and registration of IoT Services and Resources

In the same way as for the previous case, there are two options for the resource/IoT Service discovery (recall that end-users can not only retrieve all the available resources, but also generate more complex queries selecting e.g. based on location, phenomena, time intervals, etc.). As an example, an experimenter might want to retrieve all the resources/IoT services with the capability for measuring temperature in the area of e.g. a rectangle defined from its North/West and South/East corner coordinates. The response to this query will include the IoT descriptions, including the address of the endpoint able to invoke the IoT Service.

On the left side (**Figure 20a**), Class-I test-bed follows a top-down approach where the FIESTA-IoT architecture plays the role of an intermediary between the experimenter and the “fully compatible test-bed”, thus brokering and forwarding the messages between the endpoints. Moreover, the right side on the picture (**Figure 20b**), represents the situations (i.e. Class-II & -III test-beds) where all the descriptions are replicated and stored into the FIESTA-IoT SSRD. In this latter case, the look-up operation will be typically supported by the combination of the Resource Broker (recall that it is the interface upwards the end-users) and the Resource Manager, which will be in charge of interacting with the IoT SSRD and generating (if there is any) the response to the query. The explicit sequence of message is described below:

1. The experimenter generates a query (i.e. SPARQL) that aims at retrieving a list of resources/IoT Services that comply with the requirements that shape such request. It is addressed to the Resource Broker, who, depending on the type of underlying platform, will either forward it to the corresponding test-bed’s Resource Manager through its IoT Service Endpoint (for Class-I test-beds, which will lead to the two-fold 1a and 1b messages) or the Resource Manager (for Class-II & -III test-beds);
2. From the results of the query execution in the corresponding repositories, that is, either test-bed’s SRD (Class-I) or FIESTA-IoT SSRD (Class-II & -III), a response is generated and sent back to the experimenter. It is worth recalling that, for the latter case, the semantic annotator has to tailor the resource/IoT Service descriptions defined in the FIESTA-IoT’s ontologies (which will be addressed in WP3).

5.1.2.5 *Experiment invokes IoT Services*

From the results gathered in the previous use case (i.e. resource discovery), an experimenter has now the information he/she needs to start retrieving data from the resources that are exposed by their IoT Services. Thus, assuming that the IoT Service endpoints are known, experimenters just need to invoke these services through these addresses and wait until the data is received, following the sequence diagrams described in Figure 21, which differentiates between the two different ways that we have been observing throughout this section.

1. For Class-I test-beds (Figure 21a), the IoT Service Endpoint does deal with the incoming request locally at test-bed level and sent back the observation

with all the metadata inside. Otherwise, for Class-II & -III test-beds (Figure 21b) the observation is retrieved from the underlying resources but, unlike for the previous case, the format of the measurements needs to be then translated to the FIESTA-IoT semantic format, using the Semantic Annotator. As can be appreciated, the FIESTA-IoT architecture acts as an intermediary between experimenters and test-beds so, after receiving the message from the end-user (message 1a), it just relies on the Broker to forward the information downwards to the corresponding test-bed's IoT Service (message 1b).

- Finally, the Resource Broker sends back the response to the experimenter (message 2a), passing across the FIESTA-IoT meta-architecture (message 2b).

Figure 21: IoT Service invocation use case sequence diagram

5.1.3 Data oriented use-cases

In this section we describe few data-oriented use-cases dealing first with the publishing of data by Raw-data Producers and then different ways of querying data from the FIESTA-IoT user's perspective.

5.1.3.1 Test-bed publishes semantically enhanced Data to the FIESTA-IoT Message Bus

As has been stated a number of times throughout this deliverable, Class-II & -III test-beds do not store semantically annotated data locally (in triple-stores for instance). As a consequence, they do not provide a local Data Endpoint, hence they will need to publish semantically enhanced data to the central repository so that it can be accessed by any third-parties like experimenters, Knowledge Producers or (added-value) Service Providers. To achieve this, the Message Bus will play an essential role, acting as the intermediate entity between test-bed and both FIESTA-IoT's Meta-Cloud Data Endpoint and experimenters, as hinted in Figure 22.

Resource Managers need therefore to feed this Message Bus according to the publishing policies they are implementing, either their own or the one requested from experimenters during the Resource Reservation process described in Section 5.1.2.2 (if supported). In order to comply with the semantic descriptions addressed in FIESTA-IoT, the observations must be translated by the Semantic Annotator prior to send them through the IoT Service Endpoint.

Figure 22: Data publication through the Message Bus sequence diagram

As a result:

- Class-II test-beds replicate data: locally it is not semantically annotated and stored, possibly in an either proprietary/standardised format e.g. JSON. Such test-beds are still able to provide access to information via IoT services. When answering IoT Service requests, they would still need to annotate the data before sending responses to the FIESTA-IoT Resource Broker;
- Class-III test-beds are most likely unable to provide IoT Service exploiting historical data. However, they will be only able to support IoT Services based on the delivery of the last/current values. Hence, it will be up to the test-beds the responsibility of publishing/advertising the IoT Services they can serve.

All in all, the sequence of messages followed in this use case is the one observed in Figure 22:

1. Every time a physical resource generates an (asynchronous) observation/measurement, a test-bed Resource Manager sends a (annotated) message towards FIESTA-IoT's Message Bus;
2. Once the Message Bus gets the information, it sends a copy to those subscribers that are registered to the concrete topic (or topics) to which the event (e.g. VE/phenomena/location) belongs to. As can be appreciated, either the Meta-Cloud Data Endpoint (message 2a) or experimenters (message 2b) might be the final destinations of the message.

5.1.3.2 Experiment queries/retrieves Data (Class-I test-beds)

Since Class-I test-beds can be seen as a sort of extension of the FIESTA-IoT platform, their joint operation will work like a distributed storage system. Unlike Class-II & -III test-beds, all the essential information will be saved locally, at test-bed level. All datasets (i.e. VEs, Data and Resources/IoT Services) will be fully compliant with the ontologies and annotation formats approved in the scope of the FIESTA-IoT project. Hence, the FIESTA-IoT architecture will play the role of a broker, abstracting the underlying stuff to end-users and forwarding the queries/responses between the real endpoints (Experimenters \leftrightarrow test-beds). With regards to the data acquisition over this “ideal” class of test-bed, Class-I platforms will provide their own Data Endpoint through which SPARQL (should we decide using SPARQL) queries can be sent by experimenters in order to retrieve the information directly from the source.

All in all, Figure 23 shows the sequence that will be followed to collect the data by the different test-bed categories. We list below the steps/messages that are to be generated by the different entities.

Figure 23: Data collection sequence diagram (Class-I test-bed)

1. A data query (i.e. typically, SPARQL-based) is sent by the experimenter (it is worth recalling that there are various entities that might be involved in the communication between the experimenter and the FIESTA-IoT Meta-Cloud Data Endpoint) towards the Meta-Cloud Data Endpoint's Resource Broker, corresponding to message 1a. Once it has detected that the query is addressed to a Class-I test-bed, the own Broker will just forward the message to the test-bed's Data Endpoint. Then, the query against the test-bed's Semantic Data Repository is performed (managed by the test-bed's Resource Manager);
2. If the information is there, the Resource Manager will gather the data and compose a response message, which will be addressed back to the experimenter, using again FIESTA-IoT as a relaying actor.

5.1.3.3 Experiment queries/retrieves Data (Class-II & -III test-beds)

Figure 24: Data collection sequence diagram (Class-II & -III test-beds)

As already discussed in previous use-cases, all data generated by Class-II & -III test-beds is semantically annotated and replicated at the FIESTA-IoT level (namely in the Meta-Cloud Data Endpoint's Semantic Data Repository); thus storing it at the Semantic Data Repository. It goes without saying that this information accomplishes the ontologies defined for annotating data in FIESTA-IoT. As can be easily appreciated in Figure 24, the sequence diagram to retrieve data from those test-beds is rather straightforward:

1. The experimenter generates a data query (using e.g. SPARQL) and sends it to the Meta-Cloud Data Endpoint's Resource Broker. Then, the message will get the Data Manager, which extracts the raw query (e.g. SPARQL) snippet from the body of the message and the query is carried out in the Semantic Data Repository (SDR);
2. The response of this query will be sent back to the experimenter.

5.1.4 VE-oriented use-cases

5.1.4.1 Virtualizer registers a VE

The first thing to do in set an upper layer above the physical resources and their associated IoT Services involves the creation of VE instances, whose VE properties will be tightly linked to these thing-related stuff. In the same way as the rest of the use cases we have introduced so far, the category of the test-bed will have a huge relevance when it comes the time to interact with.

First, Class-I test-beds (already fully FIESTA-IoT compliant) manage locally the Virtual Entities it is dealing with and stores locally the VE descriptions. Those VE descriptions should contain at least:

- ObjectClass: the class of the object according to a domain ontology e.g. Bus;
- ObjectId: A unique ID used in order to name non-ambiguously the object when accessing to object properties;
- Address of the REST endpoint dealing with the Object (where REST get can be sent to e.g.);
- ObjectProperties: an object properties are qualified by a name, a class (e.g. temperature), a value (e.g. the current temperature);
- ObjectProperty binding: in addition to name, class and value, the property must be bound to a IoT service which exposes the resource that delivers the value to the VE property.

If a VE/IoT Service association has been set-up (see Section 0) observations made by the corresponding resource of test-bed (sensor readings) must refer to the VE/VE property they relate to, as part of the embedded metadata.

Moreover, a test-bed which is not fully FIESTA-IoT compliant (i.e. Class-II) has the possibility to register the VEs it is manipulating at the FIESTA-IoT level. The VE Wrapper functional component is then used and subsequent VE descriptions are sent to the VE Registry at the FIESTA-IoT side. Any request concerning VEs belonging to that test-bed will be answered by the VE Registry at FIESTA-IoT level via the VE endpoint (meaning that FIESTA-IoT is then responsible for maintaining values associated with the VE properties).

An explicit REST GET on a property of a given VE will result in a call (REST GET) from the VE Registry to the IoT Service endpoint of the test-bed so that the current value associated to the property can be received. For the sake of an easier visualization, the association/binding between VEs and Resources/IoT Services is handled in a separate use case (0)

With regard to the last type, Class-III test-beds are not concerned with VEs and will only deal with requests for on-demand access to Resources/IoT Services and data queries.

After this thorough description, Figure 25 illustrates the sequence diagram (without including the VE/Resource association), whose messages meanings the outlined as follows:

1. Virtualizers build a VE layer upon an IoT service and generate a register request addressed to the VE manager, which is in charge of storing it into the VE repository. In this case, these requests can be directly handled by experimenters or, in a more straightforward manner, relying on the FIESTA-IoT Web Browsing & Configuration FC, which helps virtualizers to select among all the available resources to compose their own VEs. It is worth highlighting that this very initial message (1a) is addressed to either the VE Broker or the VE Web Front-end depending on whether the interaction is direct or through the browser, respectively. After that, the VE Browser forwards the message to either the Class-I test-bed VE endpoint (Figure 25a) or the Class-II test-bed VE Wrapper (Figure 25b);

2. For this response, there are two different ways to deal with: on the first hand, as seen in Figure 25a, Class-I test-bed will save locally all the VEs generated in the extent of FIESTA-IoT experimentation, so, through their VE endpoints (message 2), will share the VE descriptions with the FIESTA-IoT VE Registry FC, which will use the VE Manager to record the information. On the other hand (Figure 25b), since Class-II test-beds do not directly “understand” VEs, they will compose the VE properties from the resource descriptions gathered by their Resource Managers. In this case, the VE Wrapper will be in charge of generating the VE description that will be stored in FIESTA-IoT, following the same steps seen for Class-I test-beds;
3. The FIESTA-IoT platform just sends back an ACK message, confirming the correct registration of the VE description. Alike the case for message 1, we have two ways to reach back the virtualizers (i.e. direct access or across the FIESTA-IoT Web Browser & Configuration FC).

Figure 25: VE registration sequence diagram

Once the VE has been created/registered (i.e. empty state), the next and immediate state would be to select all those Resources/IoT Services that will define the VE properties of the entity. Last, but not least, it is worth highlighting two important issues to take into consideration regarding future VE issues: 1- Recall that the role of a Virtualizer can be played by either a test-bed or a third party. 2- It is important to highlight here the possibility of handling multi-level or nested VEs, giving rise to multidimensional VE registration/management.

Resulting from this Association creation process, the VE registry will start managing the association, meaning polling values from the resource and maintaining VE properties values. As part of the result, it also starts exposing the VE at the FIESTA-IoT VE endpoint.

5.1.4.2 *Experiment looks up/browses VEs*

Figure 26 describes the messages exchanged from the moment the experimenter sends a first query, looking up a particular VE (or group of them) to the instant he/she receives the corresponding response. As can be seen in the different pictures, the access to the VE Entity Registry is twofold. End-users can either graphically browse among the different already-instanced VEs by means of the FIESTA-IoT Web Browsing & Configuration FC or, on the other hand, they can directly interact with the API that hooks to VE Broker, typically through explicit SPARQL requests.

Having into account that these two options are shared between the different types of test-beds, the sequence of message would look like this:

1. The first step in this process is to do a look-up on Virtual Entities that have been either declared to FIESTA-IoT (and then FIESTA-IoT is managing them) or which are managed locally at the test-bed side by Class-I test-beds. In both cases, the look-up request is managed at the FIESTA-IoT level and is either answered by the Virtual Entity Registry (for those VEs that are managed there, such as test-beds of Class-II & -III, as shown in Figure 26b) or by the VE endpoints at the test-bed side (i.e. Class-I test-beds, Figure 26a). In this later case, a SPARQL request (as VEs are described semantically) is forwarded to the VE endpoint. A typical request could be “get me all VEs of type Bus from the city of Santander” translated in the appropriate SPARQL query and according to a domain ontology used by the Santander test-bed;
2. The answer to such a request should be composed of VE descriptions that must also embed the VE endpoint address for further access to VE properties. As can be observed in both figures, it could either reach the end-user directly from the Virtual Entity Registry or through the FIESTA-IoT Web Browsing & Configuration FC.

Figure 26: VE search sequence diagram

5.1.4.3 Virtualizer creates an VE/IoT Service association

This use-case deals with the creation of associations at the FIESTA-IoT level using, as well as for the previous VE-related use-case, two ways to deal with: 1- through an specific API offered for that purpose by the VE Registry FC (via VE Browser), 2- Using the graphical interface (i.e. FIESTA-IoT Web & Configuration FC). In this stage, virtualizers (including the browsing of resources/IoT Services) need to select those resource descriptions which are to be bound to the VE, as shown in Figure 27. Said in other world, this particular use cases ties the concepts of two different realms, thus representing the physical entities in the virtual realm. Below we describe the sequence of messages followed in this process.

Figure 27: VE IoT Service Association Sequence Diagram

1. Virtualizers searches are divided in two parts: whilst on the one hand they browse/query the VE Entity Registry FC in order to find the VE instances they want to tweak, on the other side they do the same for Resources/IoT Service Registry FC. This latter one can be skipped if virtualizers have already the knowledge about all the resources that they want to bind to the VE(s). Besides that, it goes without saying once again that there are two options to establish a connection and get data from these functional components, heading the request to the Web Front-end or the Broker as a function of whether we are dealing with a graphical or API-based scheme, respectively;
2. Depending on the underlying test-bed(s) to which we are addressing the requests, they can either reach the test-bed VE/IoT Services endpoints (i.e. Class-I test-beds) and run the queries at FIESTA-IoT level, through the corresponding Managers (i.e. Class-II test-beds). Then, the responses are sent to a) the FIESTA-IoT Web Browsing & Configuration if the experimenters opted for a graphical interaction; otherwise, they will have to take care of these messages and “manually” establish the association;

3. The descriptions regarding the Resources/IoT Services are sent to the Virtual Entity Registry FC, where are appended to the VE properties;
4. If the process has been accomplished, an acknowledgement reaches the Virtualizer.

5.1.4.4 Experiment invoke VE-service (access to VE properties)

This use-case assumes that the use-case 5.1.2.3 has been performed, meaning that the “caller” knows the IDs of the VEs as well as the VE Services it wants to invoke. This following step therefore consists of sending REST requests to the FIESTA-IoT VE Registry, as shown in Figure 28. Depending on whether the VE is managed at FIESTA-IoT level or remotely (i.e. Class-I test-beds), the requests will be handled by the Class-I test-bed VE Endpoint, via the FIESTA-IoT VE Registry/VE Broker FC (Figure 28a), or the FIESTA-IoT VE Manager for Class-II test-beds (Figure 28b).

Figure 28: Service invocation use case sequence diagram

1. The experimenter sends the call addressed to the concrete VE Endpoint he/she wants to invoke, passing across the FIESTA-IoT architecture (message 1a). For Class-I test-beds (Figure 28a, message 1b), the VE Broker just has to forward the REST request to the test-bed's VE Endpoint, which will be in charge of the gathering of all the info and the generation of the response. On the other hand, for Class-II test-beds, the process is rather different (Figure 28b, message 1b). After the request reaches the FIESTA-IoT VE Endpoint, since the information about the VE properties is held in the FIESTA-IoT VE repository, the VE Manager has to search this data there. This data includes the IoT Services that are associated to the VE, so the next step will consist in invoking (one by one) all the corresponding IoT Services. For that purpose, the VE Broker will be in charge of bypassing the calls to the test-bed IoT Service Endpoint;
2. In this step, we assume that the IoT Service has been already run and the test-bed has to send the response back to the experimenter. Whereas Class-I test-beds have to directly deliver the response to the FIESTA-IoT VE Broker, as reflected by message 2a in Figure 28a, Class-II (recall that Class-III test-bed does not allow the use of VEs) test-beds need to rely on a Semantic Annotator to transform the information prior to its delivery (Figure 28b, message 2a). As can be easily inferred, messages 2b are the forwarded messages from FIESTA-IoT, headed to the experimenters.

6 CONCLUSION

This Deliverable presented the first release of the System Architecture for the FIESTA-IoT project. It will be extended with a final version by the start of the second open-call phase so that it can serve then as a one-stop-shop document for experimenters; however it will be maintained and improved – as a living document – from now on (especially when defining the interfaces of the already agreed and developed Functional Components). In a nutshell the planned improvements include:

- Complete Functional View comprising definition of all experiment related FCs (top FG in the Functional View);
- Definition of FC interfaces;
- Complete Information Views with information about Ontologies and additional System Use-cases –in particular- tackling the interactions between the Experiment plane and the already described FCs;
- Perspectives: describe the design and Technology choices relating to non-functional requirements (e.g. Semantic Interoperability);
- Deployment View: showing the mapping between logical components and implemented concrete software components.

7 BIBLIOGRAPHY

(Cooper D., 2008) Cooper D., Santesson S., Farrell S. Boeyen S., Housley R., Polk W. (2008). *InternetX.509 Public Key Infrastructure Certificate and Certificate Revocation List (CRL)* (Project Management Institute, 2013) *Profile*. IETF RFC 5280, May.

(DigiMesh, 2015) DigiMesh Networking Protocol. (2015). <http://www.digi.com/technology/digimesh/>.

(FIESTA-IoT D2.2) FIESTA-IoT Deliverable D2.2 “Analysis of Platforms and Test-beds”

(FIESTA-IoT D2.3) FIESTA-IoT Deliverable D2.3 “Specification of Experiments, Tools and KPIs”

(FIESTA-IoT D3.1.1) FIESTA-IoT Deliverable D3.1.1 “Semantic Models for test-beds, interoperability and mobility support and best practices”

(Vandenbergh, 2013) Vandenbergh, W., Vermeulen, B., Demeester, P., Willner, A., Papavassiliou, S., Gavras, A., Boniface, M. (2013). *Architecture for the heterogeneous federation of future internet experimentation facilities*, In Future Network and Mobile Summit (FutureNetworkSummit), (pp. 1-11).

(initiative, 2015) FI-WARE initiative (Accessed 2015). <https://www.fiware.org/>. FIWARE lab, the open innovation Lab (Accessed 2015). <https://www.fiware.org/lab/>.

(Jena) Carroll, Jeremy J., et al. "Jena: implementing the semantic web recommendations." *Proceedings of the 13th international World Wide Web conference on Alternate track papers & posters*. ACM, 2004.

(Gluhak, 2011) Gluhak, A., et al. (2011). *A survey on facilities for experimental internet of things research*, IEEE Communications Magazine, vol.49, no.11, pp.58-67.

(project) Provisioning of urban / regional smart services and business models enabled by the Future Internet (OUTSMART) project (Accessed 2015). <https://www.fi-ppp.eu/projects/outsmart/>.

(Tonneau, 2015) Tonneau, A.S., Mitton, N., Vandaele, J. (July 2015) *How to choose an experimentation platform for wireless sensor networks? A survey on static and mobile wireless sensor network experimentation facilities*, Ad Hoc Networks, Volume 30, pp. 115-127.

(Gavras, 2010) Gavras, A. (2010). *Experimentally driven research white paper* . ICT-FIREWORKS .

(Haren, 2009) Haren, V. (2009). *TOGAF Verson 9.0*.

(IEEE, 2007) IEEE. (2007). *Guide for Monitoring, Information Exchange, and Control of Distributed Resources Interconnected with Electric Power Systems*. IEEE.

(IEEE, 1990) IEEE. (1990). *IEEE standard glossary of software engineering terminology*. IEEE.

(IoT-A, 2011) IoT-A. (2011, June 16). Retrieved May 29, 2015 from Project Deliverable D1.2 – Initial Architectural Reference Model for IoT: <http://www.iot-a.eu/public/public-documents/d1.2/view>

(IoT-A, 2013) IoT-A. (2013, July 15). Retrieved May 29, 2015 from Deliverable D1.5 – Final architectural reference model for the IoT v3.0: <http://www.iot-a.eu/public/public-documents/d1.5/view>

(MyFIRE, 2011) MyFIRE. (2011, May). Retrieved July 6, 2015 from D1.2 Taxonomy on common interpretation of testing, testing approaches and test beds models: <http://www.my-fire.eu/documents/11433/38630/D1.2+-+taxonomy+on+common+interpretation+of+testing%20testing+approaches+and+test+bed+models?version=1.0>

(Project Management Institute, 2013) Project Management Institute. (2013). *A Guide to the Project Management Body of Knowledge* (5th Edition ed.). USA.

(Soukhanov, Ellis, & Severynse, 1992) Soukhanov, A. H., Ellis, K., & Severynse, M. (1992). *The american heritage dictionary of the english language*. Boston, MA: Houghton Mifflin.

(Volere) “Volere Requirement Specification Template” available at www.volere.co.uk (last accessed 31/07/2015)

(Haller *et al.*, 2013) “A Domain Model for the Internet of Things”, in iTHINGS’2013 proceeding, Beijing, China (see also IEEE eXplore)

(Rozanski&Woods, 2011) N. Rozanski and E. Woods, “Applying Viewpoints and Views to Software Architecture”, Addison Wesley, 2011

(IoT-A UNIs) “IoT-A Unified Requirements”, available at http://www.iot-a.eu/public/requirements/copy_of_requirements (last accessed 31/07/2015)