
PH.D. IN ELECTRONIC AND COMPUTER ENGINEERING

Dept. of Electrical and Electronic Engineering
University of Cagliari

Task Allocation in the Internet of Things

Ing. Giuseppe Colistra

Advisor: Prof. Luigi Atzori

Curriculum: ING-INF/03 Telecomunicazioni

XXVII Cycle
April 2015

.

.

A Marzia e alla mia famiglia

punti fermi della mia vita

Acknowledgements

My apologies to the readers who are not able to understand Italian, but the following acknowl-

edgements are written in my mother tongue, in order for me to be able to express myself better.

Il primo ringraziamento rivolto a Gigi. In questi anni é stato il mio tutor, mi ha guidato ad

affrontare le diverse sfide che si sono presentate e mi ha dato modo di capire come affrontarne

sempre di nuove. Sicuramente oggi questo risultato l’ho raggiunto grazie ai suoi consigli, alla

sua guida ed i suoi preziosi suggerimenti.

Un ringraziamento particolare a tutti i colleghi dell’MCLab, con cui ho condiviso momenti

di crescita professionale ed umana. Grazie a loro ho capito quanto é importante lavorare in un

ambiente che stimoli il confronto e la circolazione della conoscenza.

Questi anni mi hanno anche portato ad affrontare la sfida di GreenShare. Volevo ringraziare

tutto il team che ogni giorno si impegna per raggiungere tanti successi e non si scoraggia se ogni

tanto c’é qualche ostacolo, ma anzi é un’ulteriore spinta a fare meglio e rimanere affamati.

Gli anni della mia formazione sono stati davvero indimenticabili ed ogni tanto ci penso

con un pizzico di nostalgia. Sicuramente questo sentimento é suscitato dalle persone che ho

incontrato lungo questo percorso. Prima in Calabria e poi in Sardegna, ho incontrato tante per-

sone fantastiche, che non cito uno per uno solo perché verrebbe fuori un elenco troppo lungo.

Insieme abbiamo passato tanti bei momenti e quindi li ringrazio tutti di cuore.

Un altro pezzo della mia vita sono sicuramente i Dioscuri. Una grande famiglia che mi ha

insegnato cosa vuol dire la collaborazione e il sostegno reciproco per raggiungere una meta. Un

grazie a tutti quelli che hanno gravitato intorno alla maglia neroverde.

Vorrei ringraziare anche tutti gli amici storici di Lamezia. Sempre presenti e di supporto

in ogni momento. Oggi siamo tutti un po’ sparsi per l’Italia e per il mondo, ma tutti aspettiamo

ogni anno le vacanze di Natale per stare nuovamente tutti insieme.

Un grazie va anche a tutto il ”parentato” che é stato sempre un supporto importante e

presente nel momento del bisogno. Grazie a tutti per l’affetto che mi avete sempre dimostrato,

soprattutto nei momenti di bisogno.

6 Acknowledgements

Il ringraziamento piú grande lo dedico alle donne della mia vita: Roberta, Mamma e

Marzia. Roberta, mia sorella, si merita un grazie solo per la pazienza con cui mi sopporta e

mi ha sempre sopportato, oltre che per il supporto sempre presente per ogni mia scelta. Non

potró mai ringraziare abbastanza mia mamma, perché mi ha sempre sostenuto e mi ha dato la

possibilitá di raggiungere questo traguardo. Perché mi ha dato la possibilitá di fare ogni scelta

che ritenessi giusta, senza farmi mancare mai il supporto che solo una mamma puó dare. Grazie

a Marzia, perché é una presenza fissa nella mia vita. Compagna di tutti i giorni, unica e insosti-

tuibile. Grzie per condividere con me ogni gioia e soddisfazione, grazie per essermi vicina nei

momenti di sconforto e ancora grazie per darmi forza nei momenti di difficoltá.

Infine, ma non ultimi, un grazie a chi non c’é piú. Questo traguardo é arrivato anche grazie

a loro e anche se non possono condividere con me questo momento di gioia, sono sicuro che

saranno felici. Grazie di cuore.

Contents

Acknowledgements 5

Introduction 1

1 State of the art 5

1.1 Resource allocation problem . 5

1.1.1 Task allocation . 5

Consensus protocol . 7

1.1.2 Smart deployment . 8

1.1.3 Data aggregation . 8

1.2 IoT paradigm and key issues . 8

1.2.1 Heterogeneity . 9

1.2.2 Scalability . 10

1.2.3 Identification . 10

1.2.4 Search and discovery . 11

1.2.5 Mobility . 12

1.2.6 Plug and play . 13

1.2.7 Security and privacy . 13

1.2.8 QoS management . 14

1.2.9 Constrained resources . 14

1.3 Opportunistic network . 15

1.4 Opportunistic sensing . 16

1.5 IoT architectures . 17

ii Contents

1.5.1 Semantic middleware . 17

1.5.2 Virtual Object solution . 18

1.6 IoT application taxonomy . 20

1.6.1 Personal and home domain . 20

1.6.2 Enterprise . 21

1.6.3 Utilities . 22

2 Middleware layer functionalities for IoT task allocation 25

2.1 Role of virtual objects . 26

2.2 The reference middleware . 29

2.2.1 The semantic layer . 30

2.2.2 The resource allocation and management layer 32

3 Strategy for an homogeneous resources consumption 33

3.1 Resource utilization model . 33

3.2 Consensus algorithm within the task group . 35

3.3 Application of the consensus protocol . 37

Single task - single frequency . 37

Single task - total frequency . 38

Entire network . 39

4 Strategy for preserving lifetime and QoS 41

4.1 Agreement on task frequency among nodes 42

4.2 The distributed solution based on the consensus protocol 43

5 Performance analysis 45

5.1 Protocol for an homogeneous resources consumption 45

5.1.1 Simulation scenario . 45

Broadcast communication . 46

Gossip communication . 46

Contents iii

5.1.2 Real scenario . 48

5.1.3 Variance in the total task frequency 50

5.2 Protocol for preserving Lifetime and QoS . 51

5.2.1 Simulation Scenario . 51

5.2.2 Real Scenario . 52

Embedded systems . 53

Android systems . 54

6 Conclusions and Future Works 59

Bibliography 61

Introduction

The last few years have been involved by the technological revolution represented by the In-

ternet of Things (IoT) [1]. The IoT vision aims to interconnect devices with different capabili-

ties such as sensors, actuators, Radio Frequency Identification (RFID) tags, smart objects (e.g.

smartphones), and servers, within the same heterogeneous network. The aim is to enable the

network objects to dynamically cooperate and make their resources available, in order to reach

a goal, i.e. the execution of one or more applications assigned to the network.

As known since its invention, the Internet interconnects nodes with dissimilar characteris-

tics without central authorities by introducing some simple yet effective protocols that allow for

nodes’ interoperability so that information is successfully exchanged and services are provided

by servers to clients and among peers. Fortunately, the same happens among objects in the IoT

so that interoperability is assured and the data sensed by objects distributed and connected to

the physical world is now available for the benefit of the human users.

The realization of the IoT paradigm relies on the implementation of systems of cooper-

ative intelligent objects with key interoperability capabilities. However, to reach this goal, it’s

important to consider some key features that characterize many IoT objects: i) available nodes’

resources (electrical energy, memory, processing, node capability to perform a given task) are

often limited. This is the case, for example, of battery powered nodes, which have limited en-

ergy amounts. ii) sensors may provide information that is not unique but can be generated by

set of different objects which for example are capable to sense the same physical measure of

the same geographical. iii) the number of nodes in the IoT is quickly overcoming the number

of hosts in the t́raditional’ Internet and most of these have a low reliability due mostly to the

mobility and energy. This entails for a new paradigm of communication according to which

objects coordinate with the other objects in groups and provide a unified service to the exter-

nal world (the application that requires the service), with the intent to distribute the load of

the requested services according to specific community defined rules, which could be: lifetime

extension, QoS (Quality of Service) maximization, reward maximization, or others.

It is evident that an appropriate coordination of objects’ resources utilization would consis-

tently improve their performance. If in the WSN field the problem of task allocation are highly

2 Introduction

studied, as far as IoT networks are concerned, resource allocation is an open issue.

Network heterogeneity, which regards both node capabilities and characteristic parameters,

makes the resource allocation a challenging task. Given the size of a distributed heterogeneous

system such as the IoT network, the optimal creation of communities and the resource alloca-

tion within are not trivial issues. Furthermore, typical IoT networks are characterised by the

dynamic behaviour of their nodes. In fact, emerging applications in smart environments such

as smart cities and smart homes, where IoT is preponderant, are often based on opportunistic

networks. In opportunistic networks, connections among nodes are created dynamically in an

infrastructure-less way: when forwarding a message, next hops are chosen opportunistically,

on the basis of their likelihood to get the message closer to its destination [2]. In such a dy-

namic context, with frequent and quick changes of scenario, it is not reasonable the community

management to be centralized but a distributed approach has to be followed.

In the IoT, key nodes are represented by sensors, actuators, RFID tags, smart objects, and

servers connected to the Internet [1]. Nodes have the most diverse characteristics and capabili-

ties: different residual energy, power consumption, processing capacity, available memory, and

capability of performing a limited amount of tasks. In the reference scenario, all these types of

devices need to interoperate and reconfigure in an autonomous way, in order to perform some

given applications. Most of the IoT powerful applications require the collaboration of different

nodes, where each one performs a particular task and the mash-up of all the single tasks brings

to the most disparate applications, e.g.: smart home monitoring, dangerous situation detection,

tracking of goods, urban mobility assistant. Furthermore, it is envisaged that more complex ap-

plications will be developed in the forthcoming future, e.g. cars that talk to each other and are

able to gather critical information such as accident locations to ambulances, or traffic congestion

to other drivers [3].

Such a scenario not only entails heterogeneity among devices, but also heterogeneity

among roles that the same device can assume. For example, a temperature sensing node could

be used both to periodically send sensed data to a server for monitoring purposes, and to trigger

the air conditioning system when the temperature exceeds a threshold.

Furthermore, IoT is strictly related to ubiquitous networking, which is characterised by a

huge number of nodes deployed over an extensive area. The network is not only made of static

or semi-static devices as it is in traditional networks, but topology changes quickly, so that it

is impossible for nodes to be able to know the whole network topology. As a consequence,

challenges arise with respect to autonomous reconfiguration and interoperation of nodes [4].

For instance, it may happen that there are no nodes available to perform a given task at the

desired geographical location and at a given time. Or else, it may happen that the same node is

Introduction 3

required to perform two conflicting tasks. Consider, for example, a smart city where, whenever

an ambulance needs to pass the intersection, the corresponding traffic light turns green while

the others turn red. If two ambulances are approaching the intersection from two different ways,

the same traffic light is required to turn red and green at the same time.

All these features portrait a very complex and dynamic network, where all nodes need to

interoperate in order to reason and allocate available resources in a distributed way with the aim

of executing the applications assigned to the network. Most of these decisions should be taken

autonomously to avoid centralized solutions, which usually limit the flexibility of the system

and require intense control data exchanges.

This foreword is necessary to introduce this thesis, which is defined as follows.

Task allocation in the IoT: given the IoT paradigm and the requirements of IoT applica-

tions, the nodes involved in the execution of the same application should cooperate to reach the

optimal allocation of tasks among them. They should execute tasks to reach the global applica-

tion target and to satisfy the relevant requirements while optimizing the network performance

in terms of resources used. This issue should be continuously addressed to dynamically adapt

the system to changes in terms of application requirements and network topology.

The rest of the thesis is structured as follows.

• Chapter 1 deals with the state of the art of the IoT and gives an overview

of some scenario and issues with particular emphasis on the task allocation

problem.

• In chapter 2 functionalities of the middleware layer for IoT task allocation

are discussed. The importance of virtualization is highlighted and the role of

the VOs is discussed.The resulting middleware architecture is presented at the

end of chapter.

• Chapter 3 presents a distributed optimization strategy based on the consen-

sus algorithm. The challenges faced in this chapter is the deployment of dis-

tributed applications in the IoT in terms of cooperation among objects, with

the aim of distributing the burden of the execution of the application commit-

ted to the network, so that resources are adequately exploited.

• In chapter 4 a new task allocation strategy is introduced. The proposed so-

lution has the goal to deploy distributed applications in the IoT in terms of

cooperation among objects, with the aim to solve the problem of resource

allocation and management preserving a required QoS.

• Chapter 5 presents details about the experimentation and the performance

analysis of algorithm presented in previous chapters, analysing various cases

4 Introduction

within simulated and real scenarios.

• Chapter 6 concludes the paper resuming the work presented in this thesis, its

contribution in the field of the task allocation in the IoT and introducing some

ideas for future works.

Chapter 1

State of the art

The IoT paradigm has been evolving during the last decade towards the creation of a cyber-

physical world where everything can be found, activated, probed, interconnected, and updated,

so that any possible interaction, both virtual and/or physical, can take place. Its success resides

in the massive spread of smarts objects (i.e. smartphones, tablets or smartwatches) which are

able to connect to the internet. Nowadays, this high attention on the IoT topic stimulates industry

and research to invest a lot of resources in this emerging field, consequently IoT is became a hot

research topic, as demonstrated by the increasing attention and the large worldwide investments

devoted to it.

In the followings the state of the art related to the problem of task allocation in IoT is

summarized.

1.1 Resource allocation problem

One of the main challenges for distributed networks is to solve the problem of resource wasting.

Huge progresses have been made to improve optimization inside a single node. Furthermore,

a great deal of effort has been made by researchers to find effective strategies to increase the

performance into the network also using cooperation among nodes. These strategies encompass

task allocation (i.e. using consensus algorithms), smart deployment or data aggregation. In the

following, the state of the art regarding these mechanisms will be presented.

1.1.1 Task allocation

Task assignment is performed taking into account various aspects related to energy consumption

such as network topology, battery power, and node processing capabilities. However, existing

methods have limited scope in studying using of resources extension with regards to application

data processing. For instance, in [5], energy problem is studied with the main goal to increase

6 1 State of the art

network lifetime. Researchers consider only communication tasks, but not the tasks generated

by applications and assigned to the network for execution. Furthermore, it only focuses on

homogeneous networks, which are not common in real scenarios. The same energy problem

is studied in [6] considering execution of application tasks, and providing an adaptive task

allocation algorithm that aims at reducing the overall energy consumption by balancing node

energy levels overall the network. However, this mechanism introduces considerably increases

packet overhead.

One method to perform task assignment is the use of a central controller that divides large

application programs into smaller and easily executable tasks and then distributes these tasks

to nodes. Task allocation solutions that consider a central controller are called centralized so-

lutions. A centralized solution for the maximization of the network lifetime will be described

in [7]. In this work, the application assigned to the network can be decomposed into a sequence

of distributed tasks. This application could represent diverse operation, such as: computing the

average of the temperature in a given geographical area, measuring the light intensity in a room,

video surveillance of a specific geographical area, or a combination of these. The same applica-

tion can be performed in several different ways: gathered data can be immediately sent to a sink

or it can be processed before being transmitted. In the case of the latter, the number of bits to be

sent would be smaller, and therefore the transmission energy consumption would be lower as

well; however, processing energy consumption could be higher in this second case. Quantifying

the energy consumption in both cases, it could be possible to establish which one determines

a reduction of battery consumption in the sensors. The researchers use this idea to design an

algorithm able to increase the network lifetime. Some other centralized lifetime maximization

algorithms are studied in [8][9][10]. The problem with centralized algorithms is that they suf-

fer from computational complexity, as well as large control packet overhead due to frequent

updates collected from nodes in order to adapt to network dynamism.

To address the problem of dynamism of distributed network, in [11]is designed a frame-

work that determines the distribution of tasks among the nodes in a WSN by means of a dis-

tributed optimization algorithm, based on a gossip communication scheme, aimed at maximiz-

ing the network lifetime. The proposed algorithm is based on an iterative and asynchronous

local optimization of the task allocations among neighbouring nodes. The resulting scheme is

based on gossip, which consists in a communication paradigm in which, at each instant of time,

each node in the network has some positive probability to interact with one of its neighbours. A

similar approach is studied in [12], where the distributed algorithm is based on particle swarm

optimization. However, the major drawback of these studies is that they do not take into account

the deadline of the applications assigned to the network.

1.1 Resource allocation problem 7

As far as the resource allocation in IoT, the problem is an open issue. Network hetero-

geneity, which regards both node capabilities and characteristic parameters, makes the resource

allocation a challenging task. Semantic descriptions are needed, so that a common middleware

can be designed in order to ensure interoperability among different devices. Comprehensive

ontologies that provide a semantic model for IoT are defined in [13] and [14].

Most of the existing studies on resource allocation for IoT are focused on IoT service

provisioning, such as in [15] and [16]. None of the works found in the literature tries to find the

optimal resource allocation associated to the lowest impact of the application assigned to the

network.

Consensus protocol

A consensus protocol can be used to take a distributed decision among nodes in the networks.

A consensus algorithm is a collection of laws that regulates the interaction and the exchange of

information between each node and its neighbours (nodes that are only one hop far from each

other). All nodes in the network use the same algorithm in order to take decisions according to

information available locally and received from other nodes. Olfati-Saber et al. [17] recall very

well the history of consensus protocol from 1960 to recent years. The authors also describe

as many seemingly different problems, which involve interconnection of dynamic systems in

various areas of science and engineering, happen to be closely related to consensus problems.

The applications where the consensus protocol has been used are various:

• Synchronization of Coupled Oscillators is important for several applications

of engineering such as mobile target tracking, event detection, efficient schedul-

ing, etc. [18][19][20].

• Flocking Theory is extensively studied by engineers because the coordina-

tion problem affects many applications such as massive distributed sensing

using mobile sensor networks in an environment, self-assembly of connected

mobile networks, automated delivery of payloads [21].

• Rendezvous in Space is equivalent to reaching a consensus in position by a

number of agents. This problem is studied in the robotic field because us-

ing coordinated devices enables to perform a variety of challenging tasks,

including search and recovery operations, surveillance, exploration and envi-

ronmental monitoring [22].

• Distributed Sensor Fusion in Sensor Networks is the combination of sensory

data from disparate sources such that resulting information is somewhat better

than it would be when these sources are used individually. Consensus is used

to coordinate nodes in the network [23].

8 1 State of the art

1.1.2 Smart deployment

An appropriate node deployment is probably the most critical issue to be addressed to reduce

wasting of resources in a network. In [24], the spaces between node and sink are adjusted in

such a way that nodes with higher traffic have a shorter hop distance than nodes with lower

traffic. An algorithm that has the goal to improve coverage and lifetime is presented in [25].

The authors model the coverage and lifetime of a node as a Gaussian random variable, whose

parameters depend on some network settings. The nodes are then deployed according to the

selected policies, in the network could be applied an algorithm of deploying oriented to improve

lifetime or coverage. Instead in [26] is presented an algorithm to maximize the area of coverage,

minimize the network energy consumption, maximize the network lifetime and minimize the

number of deployed nodes. The problem is modelled as a multi-objective optimization problem

where the aim is to find the optimal trade-off among the various indicators.

1.1.3 Data aggregation

The network resources optimization not only is centered on reduction of packet transmission

power, but also involves convenient data processing that reduces the amount of data delivered to

data sinks. This is the principle behind node clustering protocols, such as LEACH [27], EC [28]

and the clustering algorithms in [29], in which cluster head nodes aggregate data and reduce

transmitted data volume, which in turn reduces the overall transmission energy consumption of

the network.

1.2 IoT paradigm and key issues

The basic idea of IoT concept is the pervasive presence of connected objects and the main

idea is that any thing, conveniently tagged, may be able to communicate with other objects

equally tagged through internet or any other protocols, to collaborate and to reach a common

goal. Before the definition of IoT paradigm, the research has been primarily focused on devices

belonging to delimited networks, providing optimized solutions for the resource-constrained

devices of which they are characterized this type of networks. However, the concept has grown

into multiple dimensions, encompassing sensor networks able to provide real-world intelligence

and goal-oriented collaboration of distributed smart objects via local networks or global inter-

connections such as the Internet [30]. As well as defined in [31] the current situation is the

presence of many ”Intranets” of Things which are evolving into a much more integrated and

heterogeneous system for build a Internet of Things ecosystem. A number of different research

streams, that connotes the various intranet domain, converge in a melting-pot that characterizes

1.2 IoT paradigm and key issues 9

the IoT theme.

The skein, that characterizes the IoT vision, has been unravelled by Atzori et al. in [1]. The

paper identifies that the IoT can be realized in three different paradigms: i) internet oriented,

based on middleware definition; ii) things oriented, focused on sensors and actuators; iii) se-

mantic oriented, centred on the context by meta-data and using ontologies and semantic. This

type of delineation highlights the interdisciplinary nature of the topic, but the real usefulness of

IoT can be unleashed only if the three paradigms are intersected.

Given this foreword the complexity of the IoT paradigm appears clear, so the list of chal-

lenges to be addressed is potentially very long and varied. In the subsections below are presented

the main challenges that the researchers are taking on during their studies.

1.2.1 Heterogeneity

The realization of the IoT paradigm relies on the implementation of systems of cooperative

intelligent objects with key interoperability capabilities. Once known the concepts of IoT, it’s

clear that one of the main enabling factor of IoT is the integration of several technologies and

communications solutions. IoT can be considered as a global network infrastructure that could

add a new evolution step to the world of ICT just as Internet once did.

Many efforts are spent to develop protocols for ubiquitous [32] and pervasive [33] networks

such as ZigBee, Bluetooth, Wi-Fi, NFC. The studies have allowed to reach a significant maturity

and market size for this solution, but each one has its own specific characteristics and application

domains. However, all these vertical solutions give a fragmentation that may again hamper

objects interoperability and can slow down the development of a unified reference model for the

IoT. Fig. 1.1 shows the concept for which vertical solutions fragment the operational domain,

whereas IoT horizontal model gives interoperability in a unique domain.

The key issue is that for connecting and integrating all the objects into the IoT, there are and

will be many different technologies and protocol which introduce fragmentation in a scenario

that should be rich of interoperability. IoT interoperability involves not only the ability of things

to exchange information but also includes the capability for interaction and joint execution

of common tasks [34]. To solve this issue is need a layer able to encapsulate functionality

and available resources of each node. These should be exposed on the network like services

accessible by a common interface. The requirement is a layer able to abstract the main features

of each things from the underlying hardware and protocols [35].

10 1 State of the art

ZigBee
Domain

WiFi
Domain

Bluetooth
Domain

Lte
Domain

IoT Domain

Figure 1.1: Vertical solutions fragment the domains, IoT horizontal model integrates in a unique
domain.

1.2.2 Scalability

The number of object connect on IoT system has several orders of magnitude than the partici-

pants on conventional Internet of computers [36]. IoT paradigm implies that every tagged object

could be part of a connected system. The quick widespread of smart objects, that are equipped

of connection capabilities (i.e. smartphones, tablets, sensors, actuators) is increasing, it was pre-

sumed that each object will be part of a very-large-scale (VLS) pervasively connected system

across the globe. [37]. It is well known that in the presence of many nodes, the effort required to

coordinate the network dramatically increases and if the coordination has some bug, the perfor-

mance of system will suffer or absolutely not work. The main roads to approach this challenge

are two: i) reducing the number of messages and the amount of data transmitted throughout

all the layers of the system [38] ii) choosing a small cluster of nodes able to execute a task

[39]. Both paths have the different goal, but the same requirements to reach its: the presence of

framework that enable a smart management in a VLS that characterize the IoT.

1.2.3 Identification

Identifying a device is one of the primary pillars of each type of network, so also in IoT the

identification of an object is a main issue. In order to be able to address the billions of objects

1.2 IoT paradigm and key issues 11

in the IoT, the system first need to be able to identify them with a unique ID. Currently, in the

internet world the IPv4 protocol identifies each node through a 4-byte address [40]. However,

it is well known that the number of available IPv4 addresses is decreasing rapidly and will

soon be insufficient [41]. A much better choice is using IPv6 protocol which, with its 128-bit

addresses, permit to address a large number of devices [42]. Moreover, IPv6 allows network

auto-configuration, stateless operation and IPv6 addressing has been proposed for low-power

wireless communication nodes within the 6LoWPAN context [43].

Recently, other solutions have been developed to run in special environments, typically

of an IoT, that have requirements like bandwidth-efficient, energy-efficient and capabilities of

working with limited hardware resources. As a result, protocols such as Message Queue Teleme-

try Transport (MQTT) [44] and Constrained Application Protocol (CoAP) [45] are proposed.

These protocols usage is optimized when using an all-IP infrastructure, but in IoT scenario this

requirement is not available a priori, because nodes involved in the IoT are several heteroge-

neous and they could use various protocols.

A workaround could be using a high level middleware that allows to maintain some ”is-

lands” that may use arbitrary multi-hop, ad-hoc routing algorithms to deliver object’s data to

one or more sink nodes. An example is the Global Sensor Networks (GSN) that provides a mid-

dleware layer that abstracts details of access to the sensor data [46]. Solutions like this provide

an easy identification of service and available resources of each node. The evolution of network

identification techniques is summarized in Fig. 1.2.

1.2.4 Search and discovery

In IoT scenario, like in all distributed networks, a group of nodes want to cooperate to perform

a task. Before they can do so, these nodes need to learn of the existence of each other thing

which can cooperate [47]. So, the search and discovery services are fundamental blocks of any

distributed computing system [48]. It’s trivial that to build a smart application in IoT world the

presence of a component which allows to dynamically discover distributed smart objects and,

specifically, the services and operations they provide.

Usually, in IoT context even the exact location and form of stored data are initially un-

known to the requester, so an intermediate block is needed to find these data or object. In

contrast to the user-oriented discovery typical of World Wide Web, where the user looks for a

data and consults the result of search, in the IoT scenario the discovery block enables devices

to automatically register themselves and advertise their services on the network. This discovery

mechanism is essential in scenarios where devices can join the network and discover dynam-

ically the services offered by other devices [49]. The main course to approach this challenge

12 1 State of the art

IPv4 IPv6 6LoWPAN MQTT CoAP
Middleware

Solution

Figure 1.2: Evolution of network identification techniques.

is to introduce a middleware layer that is able to enrich the information about the object with

meta-data [50]. This layer can integrate various tool (i.e. semantic engine) that enable the dis-

covery service and make easy the search of data in IoT. An interesting overview, comparison

and analysis of some discovery services in IoT is performed in [51].

1.2.5 Mobility

In the IoT space not all things are always stationary, for example a person owns various devices

and during its daily activity it can carry around them. The same user may make data queries or

request to activate other things, which will be probably also them in movement. It’s clear that

the mobility is not a negligible situation in the IoT context, because it’s fundamental manage it

to enable the access to the things independently from where they are placed. As well surveyed in

[52], to maintain connectivity of devices, there are two main component on the mobility issue:

i) intra-domain refers to moving between different cells of the same system and ii) inter-domain

refers to moving between different backbones, protocols, technologies, or service providers.

If the intra-domain mobility is supported by several protocol [53], the inter-domain mobility,

specially among heterogeneous systems, is a open issue. To provide seamless connectivity in a

system rich of heterogeneity like IoT, methods of reducing handover delay are essential. The

characteristics of devices involved in IoT (i.e., tiny, battery powered, and wireless) assume that

1.2 IoT paradigm and key issues 13

the mobility protocol should be supported in a lightweight fashion [54].

The object mobility causes an other problem, as a result of an object movement from one

place to another, there is a change of context that should be stored to maintain consistency on the

data offered by node. This task may result very difficult, particularly when the object becomes

unavailable for long periods of time due to lack of connectivity. So the mobility is not only a

problem of connectivity, but it’s also a issue regarding the data consistency.

1.2.6 Plug and play

When a new device partakes in the network, it spends some effort to register itself, advertise its

available services and resources. The described process should be ”plug and play”, so without

requiring human intervention to configure some parameters the thing can immediately inter-

act with other objects. Even the most trivial manual configuration task can become impossible

when there are thousands of devices needing attention like in the IoT scenario. So the auto-

configuration is a pillar to build the IoT. As described in [55] the ”plug and play” feasibility (to

not become ”plug and pray”) depends on more design factors like: information availability in a

standard, or at least recognizable and unique format; standard APIs and protocol availability; a

selection of good default values whenever possible. Aligned with this vision it has been devel-

oped the Universal Plug and Play technology [56] that supports zero-configuration networking

and automatic discovery of devices.

In IoT system the challenge is to enable mechanism to make the objects plug-and-playable,

despite the high level of heterogeneity and the difficult to acquire, analyse and interpret infor-

mation about the context.

1.2.7 Security and privacy

Security and privacy are critical issue for the IoT. Measures ensuring the architecture’s resilience

to attacks, data authentication, access control and client privacy are requested by all involved

stakeholders [57]. The paper [58] propose a good classification of security and privacy require-

ments: i) resilience to attacks, ii) data authentication, iii) access control and iv) client privacy.

All of these requirements should be included in the risk management of all IoT system, to avoid

that the vulnerabilities of a single node can be exploited and malicious users can access the IoT

to launch service attacks or to damage the privacy of some users. Although each node might

be perfectly safe by itself, when it interacts in an heterogeneous system with other nodes, the

security is not taken for granted because also aspect of interaction should be considered. The

design of specific security IoT mechanisms is still in its infancy, but the real challenge is to

14 1 State of the art

approach this issue with a holistic view, because an ”impermeable view” is not relevant in the

IoT context.

1.2.8 QoS management

Generally, the QoS requirement, in traditional wired networks, is supported via the over-provisioning

of resources and/or traffic engineering. For instance, RFC 2386 [59] defines QoS as a set of ser-

vice requirements in end-to-end communication obtained by packet transmission. In this sce-

nario, QoS requirements are measurable by some attributes as: delay, jitter, available bandwidth

and packet loss. Unfortunately, the QoS mechanisms used to support QoS in wired data net-

works cannot be directly applied to a very heterogeneous network with a dynamic topology

[60]. It is well known that in WSN traffic characteristics and the measurable attributes strongly

depend on the application scenario [61]. As much as the focus is oriented only on the traffic

generated inside a WSN there aren’t problem, but in IoT paradigm exist a bundle of technol-

ogy and a sensor node becomes part of the overall Internet. In fact, in the IoT scenario exist

several heterogeneous nodes which are deployed for the more various scope, so it’s predictably

that each node generates traffic with different characteristics. The datagram which traverse the

IoT is highly diversified and this is a open issue in the QoS management field, as surveyed in

[62] to enable end-to-end QoS in highly heterogeneous networking environment, the resources

allocation mechanisms require high operational costs. A large research effort is still needed to

find innovative solution in this field.

1.2.9 Constrained resources

The IoT is characterized by a lot of tiny devices connected. To maintain the device small, it

needs to possess only computational capabilities for the task it has to perform and networking

abilities allowing connectivity on the Internet. So, this embedded computing devices deployed

within the IoT are expected to be resource constrained [63]. Available resources on node such

as electrical energy, memory, processing, and node capability to perform a given task, are often

limited. This is the case, for example, of wireless sensor nodes, which are often battery pow-

ered, and therefore have limited energy amounts. Another example is represented by the scarce

processing capabilities of RFID tags. In this scenario is clear that resources management is need

to avoid wastes which are not justifiable and they are dangerous for the network operation. A

cooperation among node and use of optimization algorithms for the task allocation, as well as

proposed in [34], [64] and [65], are an hot trend to solve the problem of resources scarcity. An

other trend on the rise is to demand some functionality of nodes on remote system with higher

capabilities and resources (i.e. cloud [66], [67] or fog [68], [69]).

1.3 Opportunistic network 15

1.3 Opportunistic network

IoT nodes can use two distinct approaches for enabling wireless mobile interface to communi-

cate with each other: Infrastructure based or Infrastructure less.

In the first case the wireless mobile networks have traditionally been based on the cellular

concept, centralized management and a good infrastructure support, in which mobile devices

communicate with access points like base stations connected to the fixed network infrastructure.

Typical examples of this kind of wireless networks are GSM, UMTS, 3G, LTE, etc.

The second case is the approach named infrastructure less and in this context the nodes

use the short-range radio protocol (Bluetooth, WiFi, Zigbee, etc.) and they have totally de-

centralized management. A mobile wireless network with this characteristic is also commonly

known as a Mobile Ad hoc NETwork (MANET). The MANET is a collection of wireless nodes

that can dynamically form a network to exchange information without using any pre-existing

fixed network infrastructure. This is a very important part of communication technology that

supports truly pervasive computing, because in many contexts information exchange between

mobile units cannot rely on any fixed network infrastructure, but on rapid configuration of a

wireless connections on-the-fly [70]. A natural evolution of the MANETs is the opportunistic

network. Opportunistic networking represents one of the emerging communication paradigms

for pervasive and ubiquitous environment, typical of IoT scenario, by supporting wireless com-

munications in intermittently connected network [71]. The use of short-range technology makes

the opportunistic network human-centric because they inherently follow the way that people op-

portunistically get into contact.

As far as the research project, the dynamic task allocation issue in opportunist networks

has not been addressed yet. The closest scenario is that of the works that consider the allocation

of tasks in mobile ad hoc networks (MANETs). This is the case of [72] and [73], where compu-

tational tasks are assigned by cluster heads to cluster nodes, in such a way that the energy load

is balanced among network nodes. However, the nodes are assumed to be almost statically part

of the network.

The traditional view of IoT attempts to connect all the physical objects to build a global,

infrastructure based IoT. Guo et al in [74] propose a novel approach with opportunistic con-

nection in IoT. In this context the information are addressed, disseminated and shared within

and among opportunistic communities of devices that are formed based on the movement and

opportunistic contact nature of human. Each person has various personal devices such as mobile

phones, wearable devices, smart object, that can form opportunistic IoT when they are equipped

with the short-range communication and sensing modules. For instance, a person has various

16 1 State of the art

smart objects with short-range radio interface, can connect with other objects that opportunis-

tically meet on the train during a travel to build an ad-hoc mobile network. Information can be

shared among the members of this opportunistic community. When a new person which has

smart objects, gets on the train the community increases with other new nodes, instead if the

people gets off the train, some nodes leave the community.

The strategy used in the opportunistic IoT allows to extend the capabilities of the network.

This approach gives the opportunity to participate also at nodes that have limited communica-

tion capabilities. In the same time these changing of nodes make the network very time variable.

In this described scenario the network is more variable and it involves very heterogeneous nodes

such is typical in IoT framework.

1.4 Opportunistic sensing

In the IoT scenario there are a lot of devices that provide tremendous potential for information

collection and processing in a variety of application domains. The first generation of ubiquitous

network scenarios included stationary devices sensing ephemeral features of the environment

around them.

In the last time researcher are exploring a new kind of sensing employing the smart devices

that people use and carry with them. Opportunistic sensing has been introduced as a term to

describe a new paradigm: small computational devices, carried by individuals in their daily

activities, sensing information directly or indirectly related to human activity, as well as aspects

of the environment around them. These smart objects share the information that they acquire

and they collaborate to reach the common goal expected by the application. In an urban setting,

one could leverage millions of personal smart objects, and a near-pervasive wireless-network

infrastructure, to collect sensor data on a grand scale without the need to deploy thousands

of static sensors. Thus, the opportunistic sensing model is a good solution for not using a lot

of static sensor with infrastructure to support the communication. Nodes adopt opportunistic

practices for sensing and networking, allowing their sensors to be remotely tasked on someone

else’s behalf, collecting and reporting sensor data on a best-effort basis when the conditions

permit. [75].

An example of the concept with a real application in this field can be illustrate. Opportunis-

tic sensing task will be deployed on the mobile devices to form interactive, cooperative sensor

networks that enable public and professional users to gather, analyse and share local knowl-

edge. In opportunistic sensing devices automatically determine when to use their sensor to meet

the application’s sensing requests. Instead of requiring human intervention to actively and con-

1.5 IoT architectures 17

sciously participate in the sensing, opportunistic sensing requests that a sensing device be used

automatically whenever its state (location, user activity, and so on) matches an application’s

requirements. [76] This type of application requires more resources for decision making, such

as a determination frequency sensing or number of sample that the device have to storage in its

buffer. As such, an opportunistic system must adapt to the number of devices that participate at

the task.

In this described context it is clear that it’s fundamental a totally distributed algorithm that

manages the nodes community. So the devices involved in the opportunistic sensing application

work harmoniously and don’t waste important resources.

About the research projects that consider the presence of nodes performing opportunistic

sensing, some experience has been studied. This is the case for instance of: BikeNet [77], which

considers a number of sensors embedded into a cyclist’s bicycle to gather quantitative data about

the cyclist’s rides and environment; Bubble Sensing [78], which is a sensor network abstraction

that allows mobile phone users to create a binding between sensing tasks and the physical world

at locations of interest, which remains active for a duration set by the user; DEAMON [79],

which proposes an approach that considers a node which needs to perform a sensing task if a

sensing condition is true.

1.5 IoT architectures

The IoT domain is characterized by a significant fragmentation and by the presence of hetero-

geneous systems based on dissimilar architectures. This makes a synergistic integration process

difficult to be carried out. The need for a clear reference architectural model that will allow the

different systems to cooperate is, thus, strongly felt. Several papers presented their own solution

to provide conceptualizations for the IoT domain proposing at the first semantic middleware so-

lutions and more recently virtualization layers that use the notion of virtual objects.

In the subsections below are presented the main projects which proposing solutions for the

IoT architecture.

1.5.1 Semantic middleware

Since device interoperability is a crucial challenge for the IoT community, many different mid-

dlewares have been proposed in recent years. One of the most well-known is LINKSMART,

formerly known as HYDRA [80]. LINKSMART is a middleware based on Service Oriented

Application (SOA), which provides a transparent communication layer for embedded devices.

Through the use of ontologies, LINKSMART ensures interoperable access to data, information

18 1 State of the art

and knowledge across heterogeneous platforms, and support ambient intelligence for ubiqui-

tous networked devices. Another example of SOA-based middleware is SOCRADES [81], a

middleware focused on coupling web service enabled devices with business applications such

as Enterprise Resource Planning (ERP) systems.

Examples of middlewares for sensor networks interoperability are SATware [82] and GSN [83].

In both works, devices are abstracted as combinations of virtual sensors, each of which is able

to perform a single service. GSN is a framework for the distributed deployment of WSNs and

data processing. SATware provides a middleware for sentient systems, where multimodal sensor

data streams are queried, analysed and transformed.

The ASPIRE project [84] addresses the design of a middleware for the interoperability of

RFID nodes. It aims to reduce cost barriers due to RFID network deployment, particularly for

small and medium-sized enterprises, by developing a programmable open source middleware.

In the IoT, embedded systems are prevalent. Since resources are limited, dynamic ad-hoc

networks are preferred to client-server networks. For this reason, embedded peer-to-peer (EP2P)

systems are emerging rapidly. In the SMEPP project [85] a middleware providing abstraction

to ease application and service development is realised. Furthermore, the SMEPP middleware

includes mechanisms for secure interaction between peers and abstract developers.

One of the main applications of the IoT is represented by the Smart City paradigm. UbiRoad [86]

is a middleware intended for Intelligent Transportation Systems (ITS), which uses semantic

languages and semantic technologies for declarative specification of behaviour of devices and

services, in order to facilitate and govern interoperation of devices, services and humans.

1.5.2 Virtual Object solution

Recently, several papers presented their own solution to provide conceptualizations for the IoT

domain using the notion of virtual objects, such as [87], [88] and [89]. However, they consider

the virtual objects simply as the digital counterpart of physical objects and focus more on the

middleware framework rather than the modeling of related information. As a result, the absence

of a common format for virtual objects causes problems of interaction and communication,

since there is no standardized ways to obtain the actions or services associated with a virtual

object.

In the last years, several research projects were founded to propose an architecture for the

IoT, leading to an evolution of the definition of virtual object, and of its functionalities. Virtual

objects are not anymore only digital interfaces to the real world but now provide a semantic

enrichment of the data acquired, which makes easier the discovery of services.

1.5 IoT architectures 19

The CONVERGENCE project [90], for example, makes use of Versatile Digital Item

(VDI), a common container for all kinds of digital content, derived from the MPEG21 standard,

containing one or more resources and metadata. This definition is similar to the one provided

in [91] with a many-to-one association between real objects and VDI. However, the CONVER-

GENCE project provides a first attempt to implement the discovery of a particular VDI in the

virtualization layer.

Another example is SENSEI [92], which enables the integration of heterogenous and dis-

tributed Sensor and Actuator Network (SAN) islands into a homogenous framework for real

world information and interactions, by providing an abstraction level of resources correspond-

ing to the real world consisting of Real World Entities or Entities of Interest (EoI). Resources

may be associated with one or more EoIs for which they can either provide information or pro-

vide control over their surrounding environment, thus providing the same type of association

of CONVERGENCE. In SENSEI, resources acquire the ability to enhance the data received by

the sensors with environmental information.

Interesting definitions come from the IoT-A [3], the COMPOSE [93] and the iCore [94]

projects. In IoT-A, physical entities are represented in the digital world via virtual entities, which

have two fundamental properties. Firstly, while ideally there is only one physical entity for each

virtual entity, it is possibile that the same physical entity can be associated to several virtual en-

tities. Secondly, virtual entities are a synchronized representation of a given set of aspects of the

physical entity. The association between virtual and physical entity is achieved by connecting

one or more ICT devices to the physical entity so as to provide the technological interface for

interacting with the virtual world. The physical object is decomposed in its functionalities thus

providing a one-to-many correspondence with the virtual entities.

COMPOSE focuses on objects service composition and for this reason they need to ab-

stract the heterogeneity of physical objects in terms of computing power, protocols and com-

munication mechanisms, by introducing the concept of Service Object. The Service Object then

represents a standard internal digital representation that makes easier the creation of COMPOSE

services and applications.

In iCore, a virtual object is a virtual representation of an ICT object that may be associated

to one (or more) real-world objects. The term real-world object refers to any object that exists in

the real/physical world and then can be classified both as ICT objects, e.g. an email or a smart-

phone, and a non-ICT object, e.g. a person or a fruit; an important trait of the iCore project is

that also a real-world object can be associated to one or more virtual objects. The virtualization

layer, where all the virtual objects are located, acts as a management level that manages and

provides interfaces for accessing virtual object to other iCore components.

20 1 State of the art

1.6 IoT application taxonomy

The IoT versatility has led to its widespread diffusion throughout many different application

domains. As defined in [95], three main application domains are distinguished and summarized

in Fig. 1.3, based on the scale of the impact of generated data:

• Personal and Home domain, at the scale of an individual or home;

• Enterprise domain, at the scale of a community;

• Utilities domain, at the scale of a region or nation.

Personal and Home

Enterprise

Utilities

Figure 1.3: Three main IoT application domains.

In the following, some representative application examples will be provided for each do-

main.

1.6.1 Personal and home domain

The main applications in the Personal and Home domain are: ubiquitous healthcare systems,

assisted living systems, power management systems, and social networking systems.

Ubiquitous healthcare systems are characterised by pervasive continuous vital sign data

collection. These vital signs are monitored by means of body area sensors [96], which are lim-

ited in memory, energy, computation and communication capabilities. Data are then sent to

1.6 IoT application taxonomy 21

electronic devices such as smartphones, tablets, or laptops, through wireless interfaces such as

Bluetooth or ZigBee, where they are preprocessed. Finally, preprocessed data are sent through

the Internet to [97]: a server to be recorded into a database; doctors as automated alerts; hospi-

tals as automated emergency alerts. Ubiquitous healthcare raises three basic challenges: sensors

collect a huge amount of raw data, which need to be preprocessed to remove noise, disambiguate

data and check consistency; information about meaningful physiological parameters is derived

from complex models, and this requires significant computing capacity; based on their urgency,

data messages need different priorities in terms of their degree of importance for diagnosis, to

avoid network traffic congestion and to maximize reliability.

Analogous to ubiquitous healthcare system applications are assisted living systems [98].

These systems use information technologies to support people to increase their autonomy and

quality of life, being sensitive, adaptive, and responsive to their needs, habits, gestures and pas-

sions [99]. Sensors are equipped inside the house, in order to improve the detection of anomalies

or behavioral changes. Data collected by sensors are then processed to produce useful informa-

tion that can be used to trigger actuators.

A considerable amount of smart home applications consist of power management systems,

which monitor the power consumption of the devices inside the house and are capable of turn-

ing them on and off automatically to reduce energy consumption [100]. In this kind of systems,

appliances are connected together through a short range Intranet, usually based on ZigBee tech-

nology [101]. ZigBee modules gather appliance statuses and send them to a computer or a

server to be processed. After data have been processed, commands to turn on/off are sent to the

appliances.

An emerging application within the Personal domain is that of social networking sys-

tems [102]. In this kind of network, objects try to emulate people and create social interactions.

The aim is to guarantee an effective network navigation, and to establish a level of trustworthi-

ness that is proportional to the degree of interaction among friend nodes.

1.6.2 Enterprise

The main applications in the Enterprise domain are: smart retail systems, smart factories, smart

mobility systems, and smart agriculture systems.

Smart retail applications are conceived to optimize the sales process in retail stores [103].

One of their enabling technology is represented by RFID tags, which are placed on products.

Further information related to each product are stored on a server. This information is usually

accessed by means of mobile phones or tablets, which scan the RFID tag using the Contact-

22 1 State of the art

less Communication API and send a request through the mobile data connection (e.g. GPRS,

UMTS).

IoT can affect factory operations in many different forms: from detection of risky condi-

tions to efficient logistics management [104], from task scheduling to machine states monitor-

ing [105]. In this kind of scenario, sensors are ubiquitously placed to monitor the environment.

Data collected by the short range network is sent to a computer or a server to be processed. On

the basis of decisions made after the processing, actuators can be triggered. In such a complex

scenario, some messages such as scheduling of urgent tasks or alerts of risky situations need

more priority than others.

Among the IoT applications that will mostly impact everyday life are smart mobility sys-

tems [106]. In smart mobility systems, an intelligent traffic management is achieved, as well

as emergency situations handling. Traffic information are collected by sensors placed on all the

elements of the transport system, i.e. vehicles (whether private or public), roads, and people.

Vehicular sensors gather information about the vehicle status (e.g. speed, location, direction);

road information include weather conditions and vehicle traffic acquisition. People involved are

drivers, passengers and pedestrians, which are usually equipped with devices such as smart-

phones, tablets, and navigation terminals. Such a complex system is mostly based on mobile

communications of big amounts of data, which need to be processed (usually by a remote

server). Since emergency situations need to be efficiently handled [107], an accurate message

prioritization need to be studied.

In smart agriculture systems, precision agriculture is accomplished with the objective of in-

creasing agricultural production and reducing environmental pollution caused by abusing agri-

cultural chemicals [108]. Smart agriculture combines data gathered by sensors placed under

the ground surface and location returned from the GPS system, with information of the Web

GIS (Geography Information System). Web GIS is a server used to store, process, analyse, dis-

play and apply spatial data. On the basis of data collected by the short range network and Web

GIS information, a processing is made in order to rationalise plants and scientifically predict

agriculture disasters, thus increasing production.

1.6.3 Utilities

The main applications in Utilities domain are smart grid, media based IoT, and environmental

monitoring.

The idea on the basis of smart grids is perfectly in line with Horizon 2020 principles.

Indeed, the objective of smart grids is to enable a highly efficient energy production, transport

1.6 IoT application taxonomy 23

and consumption from the source to the user [109]. Smart grids are based on smart meters,

which collect usage information from home appliances and send them to a computer or a server

through a short range network [110]. Data are then processed or aggregated and sent to an

application server, where decisions are made in order to dynamically match utility supply with

the demand.

An emerging application is that of media (principally video) based IoT, mostly used for

surveillance purposes, based on sophisticated video analysis [95]. In video based IoT a huge

amount of data is gathered by video cameras and microphones, and then sent to a computer or

a server. A complex processing is performed on data, in order for automatic behaviour analysis

and event detection to be performed.

Environmental monitoring IoT applications are the most direct evolution of monitoring

WSNs [111]. They are used to detect anomalies and keep track of parameters that describe the

environment conditions, in particular for water, soil and air monitoring, as well as for infrastruc-

ture monitoring. Data acquired from sensors are usually aggregated and then sent to a server to

be processed. Resulting information is analysed to detect potential threats or to establish strate-

gies that may enhance the quality of the environment.

Chapter 2

Middleware layer functionalities for IoT
task allocation

In the depicted scenario described in the introduction, it frequently happens that some nodes

perform the same sensing operation, such as the measurement of the traffic in the same street,

the measurement of the humidity and/or the temperature in a room, the detection of moving

objects/persons in a given environment, the monitoring of the luminosity in a public square.

However, not all nodes have usually the same amount of resources to be dedicated to the same

tasks and the set of nodes that can cooperate in performing a given operations changes quickly

as opportunistic behaviours make the scenario quite dynamic.

Accordingly, groups of nodes are identified, namely, task groups, that perform similar and

replaceable tasks. To understand the meaning of task group, suppose, for example, that the net-

work is performing a temperature sensing in a specific area: only those nodes that are equipped

with a temperature sensor and that are deployed within that area are included in the task group

related to this task. These task groups are assigned with the relevant task by the application

deployment server, which could decide which exact node should perform each needed task. Al-

ternatively, it may leave these groups of nodes to autonomously decide how to distribute the

burden of tasks among them without the need for the central server to keep the role of single

physical node controller. According to the latter vision, the IoT is made of virtual objects (VOs)

[112] which are activated by the Central Deployment Server. The VO role may be implemented

by a node in the task group and is in charge of processing the requests generated by the central

server and forwarding configuration messages to the other physical nodes (note that the virtual

node may coincide with the only single physical node that is capable of implementing the re-

quired task). At this point, allocating the proper resources to the required task is a duty of the

nodes in the task group.

Fig. 2.1 provides a sketch of the above described reference scenario. The central server, or

a leader node, transmits the activation signal to the VO. Since the VO is responsible for keeping

26 2 Middleware layer functionalities for IoT task allocation

track of the physical nodes that belong to the same task group it leads, it knows which nodes

the activation signal is addressed to. Therefore, it is able to forward the activation signal to the

appropriate nodes, on the basis of their belonging to a determined task group.

To build this system, a middleware that supports described features should be designed. In

the following is discussed the contribution towards the definition of the middleware functional-

ities that are needed in the IoT towards the allocation of tasks among different objects. In the

proposed middleware, these functionalities should be mostly implemented at the VOs, so that

these are augmented with additional capabilities to coordinate the selection on which tasks to

be performed by each of the members of the task groups.

The proposed role of the VOs is described in the first Subsection, whereas the resulting

middleware architecture is presented in the second Subsection.

Figure 2.1: The reference scenario.

2.1 Role of virtual objects

The reference scenario is that of an opportunistic IoT, where nodes continuously join and leave

the network. In particular, this work focuses on opportunistic network, which autonomously

choose to participate in an opportunistic way to some sensing tasks they are able to perform.

The algorithms that will be presented in the following allows for nodes to dynamically negotiate

the effort they put into performing a task, in terms of network resources. With the proposed

protocol, nodes involved in the same task, i.e. belonging to the same task group, converge to a

common goal, i.e. the frequency at which a task is executed, and to the same local buffer usage.

In order for nodes to start a negotiation, they need to have already joined the related task

2.1 Role of virtual objects 27

group. This join procedure will now be explained in detail. As soon as a node i joins the network,

it broadcasts to its one-hop neighbours the information related to the tasks that it is able to

perform. Accordingly, the VOs related to those specific tasks add node i to the list of nodes that

belong to their task groups, and reply with an acknowledgment. If node i is the second node in

that list, they designate it as the vice-VO, and the acknowledgement contains this information.

If no VO is associated to one or more tasks yet, node i is designated as VO for those tasks.

Then, node i notifies to the Central Deployment Server its designation as VO and/or vice-VO.

As shown in Figure 2.2, suppose, for example, that node i is able to perform 4 tasks. Thanks to

the middleware running on top of the network, the description of those tasks is converted to 4

different identification numbers, corresponding to the identification numbers of the equivalent

task groups. Suppose that, in this example, node i is associated to task groups {1, 2, 7, 8}, the

VOs VO1 and VO2 are associated to task groups 1 and 2, and that no VO has been associated to

task groups 7 and 8, yet. Thus, VO1 and VO2 will add node i to their list of nodes. Furthermore,

VO2 acknowledges to node i its designation as vice-VO for task group 2. Obviously, node i will

not receive acknowledgements for task groups 7 and 8. Hence, node i will assume the role of

VO7, VO8 and vice-VO2, and it will inform the Central Deployment Server.

VOs periodically send Hello messages to their related vice-VOs. One of the following

things might happen:

• The VO sends the Hello message and the vice-VO acknowledges the message.

No further actions are performed.

• The VO sends the Hello message and the vice-VO does not acknowledge the

message. In this case the VO assumes that the vice-VO is not reachable. If

present, the VO designates the second node on its list as vice-VO and informs

it, which in turns inform the Central Deployment Server.

• The VO does not send the Hello message when it is supposed to do it. The

vice-VO notices that the VO is not reachable. It broadcasts a request to know

which nodes belong to its task group. The first one to reply is designated as

vice-VO. Information about the failed VO and the new vice-VO is delivered

to the Central Deployment Server.

In order to avoid communication overhead, when a VO notices that it is about to leave

the task group (e.g. for depletion of residual energy, or because it is moving) it notifies it to its

vice-VO, sending the list of the nodes belonging to the task group. Then, the vice-VO becomes

the VO, and the next node on the list becomes the vice-VO. Relevant information is delivered

to the Central Deployment Server.

28 2 Middleware layer functionalities for IoT task allocation

(a) Node i joins the network (b) VO1 and VO2 send ACK to node i

(c) Node i becomes VO7, VO8 and vice-VO2

Figure 2.2: Sequence of steps when a new node i joins the network

2.2 The reference middleware 29

When an application requires the execution of a given task, the Central Deployment Server

sends an activation signal to the appropriate VOs, which forward it to their list of nodes. Then,

the negotiation algorithm is started. If the Central Deployment Server does not succeed in reach-

ing a VO, it tries to contact its vice-VO. If even the vice-VO does not reply, the Central Deploy-

ment Server assumes that no nodes are available anymore for the related task, and thus it cannot

be activated. Once the VO has sent the activation signal to all the nodes in the group, then

they start the consensus algorithm. What happens is that each node sends to all its neighbours

(one-hop broadcast) the consensus messages for the reference task group, containing data that

specifies the update values for the algorithm. Then they check whether the task group to which

this message is related is of interest to them, i.e. they belong to this task group. If yes, they

process the data further and then exploit this information in the next iteration of the algorithm.

Note that they do not need to keep a list of nodes that are taking part to the negotiation, so

there isn’t waste of memory to maintain a table of neighbours that take part to the same group.

Independently from the number of direct neighbours, each member of the consensus algorithm

will reach the convergence if the general communication graph, in the network, is connected.

Accordingly, it is necessary that the nodes in the consensus are interconnected but there is no

need for a full-mesh connectivity.

2.2 The reference middleware

In order for devices to communicate and interoperate, a common middleware is proposed, which

has to be able to manage objects’ and tasks’ discovery, and to allocate tasks to objects so that

resource exploitation is shared. Figure 2.3 shows the reference middleware architecture.

Two layers are proposed. The Semantic layer requires the adoption of semantic technolo-

gies for the description of: objects capabilities and characteristics, such as capability to sense

temperature or energy consumption to process an instruction; application subdivision into tasks

and definition of task characteristics; requirements, such as QoS/QoI (Quality of Information)

parameters; network characteristics such as the communication protocol used and objects’ de-

ployment. All this information is exchanged by the objects and, on the basis of this information,

the task groups are created. This activity is performed by the Task Group Management block,

in the Resource Allocation and Management layer. Then, task allocation to network objects is

carried out by the Allocation block.

30 2 Middleware layer functionalities for IoT task allocation

Figure 2.3: The reference middleware.

2.2.1 The semantic layer

The semantic description proposed is based on the ontologies presented in [13][14][113]. In

particular, the Semantic Sensor Network (SSN) ontology [113] is used to model sensor param-

eters, resources, services, and QoS/QoI related parameters. Fig. 2.4 shows an overview of the

modules needed.

Network: The Network module defines network characteristics such as communication

protocol and topology. Furthermore, it defines how network objects are connected.

Object: The Object module provides the description of object characteristics and capabil-

ities. Objects can be sensors, actuators, processors, storage devices, tags, or a combination of

these. Object resources are described in the Resource module. The Location module provides

information about object position. Sensor devices are also related to the Task module. This

relation describes the tasks that the object is able to perform.

Resource: The Resource module describes the type of resource associated to an object, and

its related parameters. Since resources are needed for task execution, the Resource module is

related to the Task module.

Application: The Application module defines the characteristics of applications assigned

to the reference IoT network. It also determines relations among tasks, i.e. the sequence of tasks

in which the application is decomposed.

2.2 The reference middleware 31

Figure 2.4: Overview of the modules in the ontology.

Task: The Task module provides an interface for the interaction between objects and their

related processes. In particular, it defines how object resources are allocated to enable task exe-

cution, and which requirement (i.e. QoS/QoI) characteristics are needed for that task. IoT tasks

are modelled using the most widely used Web service languages, such as Unified Service De-

scription Language (USDL), Web Service Definition Language (WSDL), and Web Application

Description Language (WADL). Tasks can be either processing tasks or sensing tasks, as re-

flected by the relations with the Processing Task module and the Observation and Measurement

module.

Processing Task: The Processing Task module describes the characteristics associated to a

specific processing task, how processing is performed on input data, and what data is delivered

as output.

Observation and Measurement: The Observation and Measurement module describes how

data are generated by sensor devices within the IoT scenario. Data are typically needed to per-

form tasks useful for the network application execution. When a certain QoS/QoI is required on

measured data (e.g. a given data accuracy), the Observation and Measurements characteristics

must enable the fulfilment of these requirements.

Requirements: The Requirements module defines the QoS/QoI constraints that gathered

measurements and provided tasks must fulfill. Since it is not always required, this is not a

32 2 Middleware layer functionalities for IoT task allocation

mandatory module.

Location: The Location module makes use of the GeoName ontology [114] to define object

positions. Since object position is not always needed, this is not a mandatory module.

2.2.2 The resource allocation and management layer

Information collected by the Semantic layer is used by the Resource Allocation and Manage-

ment layer to identify task groups and to correctly allocate resources to the network objects.

As described in previous section, task groups are created according to the Central Deployment

Server, which assigns nodes to the appropriate task group on the basis of their capabilities and

application requirements.

Resource allocation is performed by the Allocation block in a distributed way, using a

protocol that is based on totally distributed algorithm. The two proposed protocol, described in

the following chapters, use this architecture.

Chapter 3

Strategy for an homogeneous resources
consumption

In this chapter is presented a distributed optimization protocol based on consensus algorithm.

The main goal of this solution is to solve the problem of resource allocation and management in

IoT heterogeneous networks. The proposed protocol is robust against links or nodes failures, so

it’s adaptive in dynamic scenarios where the network topology changes in runtime, like a typical

IoT scenario. The challenges faced in this chapter is the deployment of distributed applications

in the IoT in terms of cooperation among objects, with the aim of distributing the burden of

the execution of the application committed to the network, so that resources are adequately

exploited.

To face the challenge, a distributed protocol based on the consensus algorithm proposed

in [18] is adapted to solve the problem of resource allocation and management in IoT networks.

In particular, the use case analysed focuses on adjusting sensing functionalities of objects so that

resources are equally shared among nodes participating into the application execution. Simula-

tion and real scenario results prove that the convergence of the consensus algorithm is quickly

reached.

This chapter is organized as follows. In 3.1 the resource utilization model used for analysis

and protocol design is presented. Section 3.2 describes the distributed algorithm, based on con-

sensus, that is used to adjust the frequency with which the task is executed. In the last section

3.3 three different applications of the proposed protocol are presented.

3.1 Resource utilization model

The design of protocol stars from the algorithms described in [18], which has been devised for

clock synchronization among nodes. Accordingly, the model has been completely rewrite to be

34 3 Strategy for an homogeneous resources consumption

adapted of the scenario, which now focuses on date generation and power consumption as a

function of the task frequency, as described in the following first Subsection. The implementa-

tion of the protocol in terms of data exchanged among nodes and how this is used to agree on a

common frequency are modified, too.

Each node i that performs task k collects data with frequency fi,k(t). The power consumed

by node i is expressed by:

Pi,k(t) = Ei,k × fi,k(t) (3.1)

where Ei,k is the energy per task execution spent by node i for task k. Let N nodes perform task

k. The total power consumption for task k is the following:

P c
k (t) =

N∑
i=1

Pi,k(t) (3.2)

Whereas the total power consumption for node i:

P c
i (t) =

Ni∑
k=1

Pi,k(t) (3.3)

where Ni is the total number of tasks performed by node i.

Similarly, the amount of data collected by node i at time t for task k is:

Di,k(t) = Bk

∫ t

0

fi,k(x) dx+Mi,k(t) (3.4)

where Bk is the amount of output data for task k, and Mi,k(t) is the occupancy of node i’s

storage buffer at time t. Mi,k(t) can be controlled by data fusion operations or transmitting data

to the sink.

Similarly, the total amount of collected data due to node i, for all tasks, at time t is:

Di(t) =

∫ t

0

NT∑
k=1

Bkfi,k(x) dx+Mi(t) (3.5)

where Ni is the total number of tasks executed by node i.

Now a simplification of the models (Eqs. (3.4),(3.5)) of the data sensing process are pro-

vided. By considering the first order dynamic of node i, which is written as follows (from here

also subscript k is dropped to simplify the notation):

φi (t) = λit+ ιi (3.6)

where φi is the number of samples collected by node i, λi is the local task slope which deter-

mines the task frequency, and ιi is the local bias that describes the number of samples stored in

3.2 Consensus algorithm within the task group 35

the node buffer. Note that when applying the simplification to Eq.(3.4), the analysis is restricted

to the data collected only for a specific task, otherwise the data total amount of data for all the

tasks executed in a node is considered.

Recall that the objective is to obtain the same virtual dynamic on all nodes, which is rep-

resented with the following equation:

φv (t) = λvt+ ιv (3.7)

Every node keeps an estimation of the virtual dynamic using a linear function of its own

local function:

φ̃i = λ̃iφi + õi (3.8)

The goal is to find λ̃i and õi that compensate the difference among all node dynamics, and

thus to converge to the virtual dynamic in Eq.(3.7). So, for each node i, the aim is to obtain that:

φ̃i → φv.

In the following is described how this goal is achieved.

3.2 Consensus algorithm within the task group

The consensus algorithm is implemented by the nodes within each task group and entails an

iterative procedure that updates the slope and bias values. At each iteration other than the new

slope and bias values, each node computes a new φi(t). The updates of the function φi(t) are

stored by the node as these are required by the estimation algorithm.

To estimate the new slope value, every node i estimates the relative slope with respect to

its neighbours j as: λij =
λj
λi

The value of λij , according to [18], can be estimated as:

γ+ij = ρnγij + (1− ρn)
(φj(t2)− φi(t2))

(φj(t1)− φi(t1))
(3.9)

where γij is the appraisal of relative slope, γ+ij indicates the update of variable γij and

ρn ∈ (0, 1) is a tuning parameter to compensate the noise. In [18] Proposition 1 demonstrates

that lim
t→inf

γij(t) = λij . Therefore, each node sends to its neighbours only the local counter φ(t).

The related amount of data is very small, and it can be put inside another data packet producing

a small overhead. From the point of view of the buffer occupancy, each node stores five variable

for each neighbour: φj(t2), φi(t2), φj(t1), φi(t1), γij .

As soon as the node estimates the new value of the relative slope and as soon as node i

receives a packet from node j, it updates the value of λ̃i according to:

λ̃i
+
= ρvλ̃i + (1− ρv)γijλ̃i (3.10)

36 3 Strategy for an homogeneous resources consumption

where ρv is a tuning parameter. For simplicity, in this work the initial condition is setted as

λ̃i(0) = 1.

The Eq.(3.10) can be expressed in matrix terms to demonstrate some important advantages

of the algorithm. The vectors λ = (λ1, λ2, . . . , λN)
T and 1 = (1, 1, . . . , 1)T can be defined, and

Eq.(3.10) can be written as follows:

λ+ = Aλ (3.11)

The matrix A ∈ RNxN is made by all ones on the diagonal and zeros in the other side

except the terms: Aii = ρv and Aij = 1 − ρv, that correspond with nodes involved in the

communication. Considering this form of matrix A it’s possible that the matrix satisfies two

important conditions: Aij ≥ 0 and A1 = 1, that make a stochastic problem. To obtain the

convergence of the algorithm, two proprieties about communication are considered: there is a

time window T in which each node i communicates with another node at least once and there

is a communication path from each node i to any other node j (communication graph strongly

connected). Noted all these proprieties, lim
t→inf

λ̃iλi(t) = λv is obtained. A very interesting read

on the papers [18] and [17] is addressed for a summary of many results and details on the

conditions for convergence.

The previous demonstration entails some important remarks. The first is that the node

transmission order is not important, nor is the exact moment the transmission takes place. So,

this implies that the protocol is fully asynchronous and nodes can transmit at different rates.

The only important condition is that the graph is sufficiently closely connected. Advantage of

the asynchronous execution is that it allows the node to enter into sleep-mode (and then save

battery energy), because it is not needed that each node replies instantly to the other updates.

Accordingly, the nodes can wait until other data needs to be sent to the neighbours so the

parameters can be sent within the relevant packets. Another important observation is that if any

message is lost, the condition of strongly connected graph is still guaranteed. This implies that

the algorithm is robust even against link failures, nodes failures and packet collisions. So the

proposed protocol is very adaptive in dynamic scenario where the network topology change in

runtime. From the performance point of view, with reference to transmitted and stored variables

introduced previously, each node sends only the virtual slope estimation λ̃i, which is a low

amount of data. Also in this case, these parameters can be put inside a data packet, producing a

small overhead. From the point of view of the node buffer, only one variable per each neighbour

is needed: λ̃j .

3.3 Application of the consensus protocol 37

As to the bias compensation, it is performed in a way similar to the slope estimation:

ι̃i
+ = ρbι̃i + (1− ρb)(λ̃jφj + ι̃j − λ̃iφi − ι̃i) (3.12)

where ρb is a tuning parameter.

Eq.(3.12) has the same structure of Eq.(3.10), so if it’s done the same hypothesis of the

previous, all ιi converge to the same value. From Eq.(3.12) follows that this algorithm transmits

only the virtual bias estimation ι̃i, and it stores only one variable for each neighbour: ι̃j . Con-

sidering two properties about protocol the convergence is demonstrated. The first is that there

exists equation lim
t→inf

λ̃iλi(t) = λv and also there exists λv > 0 for all i and t. The second is that

suppose there is a time window T in which each node i communicates at least once the couple of

data λ̃i, ι̃i (communication graph strongly connected). If all these conditions are true, the proof

of the convergence of the algorithm is done. In [18] the proof and the speed of convergence are

demonstrated with more details.

3.3 Application of the consensus protocol

In this section three different applications of the consensus protocol: single task - single fre-

quency; single task - total frequency; entire network.

Single task - single frequency

The objective is to make the objects in the task group to agree on a common frequency for the

execution of only the relevant task. This approach brings to a distribution of the burden for the

execution of each specific task but does not take into account the fact that there may be some

objects already involved in the execution of other tasks that then may become over-utilized.

Accordingly, the considered dynamic is that of Eq.(3.4) that depends on frequency fi,k. The

new frequency set at each iteration z + 1 is:

f z+1
i,k = λ̃i,kf

z
i,k (3.13)

where λi,k is evaluated by Eq.(3.10). Whereas the offset compensation is:

M z+1
i,k = λ̃i,kM

z
i,k + ˜ιi,k (3.14)

where ˜ιi,k is evaluated by Eq.(3.12).

After the convergence, it’s possible to focus on the impact on resources. Assuming that

node i energy per task execution Ei,k value (Eq.(3.1)) is the same for each node involved in task

38 3 Strategy for an homogeneous resources consumption

k, after the proposed protocol converges, node i task frequency will be:

∀i = 1, 2, ..., N ⇒ fi,k = fm
k

while the buffer occupancy will be:

∀i = 1, 2, ..., N ⇒Mi,k =Mm
k

It follows that the total power consumption (Eq.(3.2)) for task k have the same value as

before the algorithm execution. Nevertheless, after the consensus protocol converges, resources

are equally shared by nodes involved in the same task.

Single task - total frequency

The objective of this approach is to make the nodes agree on the frequency for the execution of

all tasks, i.e, f c
i . For this reason the linearization is applied to the process modelled in Eq.(3.5).

The new frequency set in each iteration z + 1 results:

f c
i =

NT∑
k=1

f z+1
i,k =

NT∑
k=1

λ̃i,kf
z
i,k (3.15)

where NT is the total number of tasks processed by node, while the offset compensation:

M z+1
i =

NT∑
k=1

M z+1
i,k =

NT∑
k=1

(λ̃i,kM
z
i,k + ˜ιi,k) (3.16)

The impact on resources after the convergence, assuming that nodes participate to multiple

task groups, will be now evaluated. The goal is to share resources in the network, and not only in

the task group. The protocol is oriented on reaching the same frequency of all tasks processing

for each node. So after the proposed protocol converges it will be:

∀i = 1, 2, ..., N ⇒
NT∑
k=1

fi,k = fm
i

while the buffer occupancy will be:

∀i = 1, 2, ..., N ⇒
NT∑
k=1

Mi,k =Mm
i

Assuming that node i’s energy per task execution value Ei,k (Eq.(3.1)) is the same order

of magnitude for each task processed in the network, after the proposed protocol converges

it’s obtained that the total power consumption (Eq.(3.3)) for each node i have the same value.

Nevertheless, after the consensus protocol converges, resources are equally shared by nodes

involved in the network.

3.3 Application of the consensus protocol 39

Entire network

The objective of this approach is to achieve an inter-group agreement. It works as the previous

algorithm single task total frequency, with the difference that the execution of the protocol in a

group may trigger the execution of other instances. Assume to be in a steady state so that in the

network a number of tasks (say tasks A, B and C) have already been assigned and the consensus

on the total frequency reached. Consider then that the request of a new task D arrives and the

new consensus protocol activated by the relevant VO. It’s also considered that some nodes in

the task group D also belong to task group A. Accordingly, the activation of the consensus

among nodes in group D triggers the re-execution of the consensus among the nodes in group

A. In this way the total frequency is (almost) uniformly assigned to nodes in both groups A

and D. If other groups overlap with A, these are recursively re-activated by the execution of the

protocol in A. In this way the execution is propagated through the network as far as a tasks’

overlap exists. Clearly in this way the energy consumption for the execution of the protocol

significantly increases in this application.

Chapter 4

Strategy for preserving lifetime and QoS

Before providing the required information about the physical world, objects involved in IoT

coordinate with the other objects in groups and provide a unified service to the external world

(the application that requires the service), with the intent to distribute the load of the requested

services according to specific community defined rules, which could be: lifetime extension, QoS

(Quality of Service) maximization, reward maximization, or others. In this chapter other than

describing the characteristics of this new communication paradigm and challenges it is called

to address, It’s also proposed a first solution for its implementation that relies on a distributed

optimization protocol based on the consensus algorithm.

The challenges faced in this chapter is the deployment of distributed applications in the IoT

in terms of cooperation among objects, with the aim to solve the problem of resource allocation

and management preserving the required QoS.

To face the challenge, a distributed protocol based on the consensus algorithm ids designed.

In particular, the use case analysed focuses on a IoT scenario with many heterogeneous nodes

involved in the same task. The proposed protocol allowed for improving the lifetime network

because each node’s lifetime tend to a value that is equal for all the nodes involved in the same

task.

This chapter is organized as follows. In 4.1 the problem is modelled. The proposed model

design a bond between power consumption and frequency of task execution. Section 4.2 de-

scribes a totally distributed protocol based on average consensus algorithm that is used to

achieve lifetime and QoS preservation.

42 4 Strategy for preserving lifetime and QoS

4.1 Agreement on task frequency among nodes

Each node i that performs task k collects data with frequency fi,k(t). The power consumed by

node i to perform task k is expressed by:

Pi,k(t) = Ei,kfi,k(t) (4.1)

where Ei,k is the energy spent by node i for task k. Assuming to keep the total number of

samples per second generated by all the nodes in the task group constant and equal to the

application requirement Fk, fi,k(t) can be changed by nodes within the same task group to find

the optimal combination that distributes the task burden among them. Energy Ei,k can be split

in different contributions such as sensing energyEsens
i,k , transmission energyEtx

i,k and computing

energy Ecomp
i,k :

Ei,k = Esens
i,k + Etx

i,k + Ecomp
i,k (4.2)

Each node i is also associated to a residual energy Eres
i (t) that depends on its residual

battery charge – and thus decreases with time –, and on its lifetime τi(t), which is the time

before running out of battery. Node i’s lifetime is expressed as:

τi(t) =
Eres

i (t)∑
k Pi,k(t)

(4.3)

In the proposed solution the goal is to reach the higher network lifetime, which is the time

before the first node fails. This objective is equivalent to the target of having uniform objects’

lifetimes in the community. Considering only task k, the contribution in lifetime of node i to

task k is defined as:

τi,k(t) =
Eres

i (t)

Pi,k(t)
=

Eres
i (t)

Ei,kfi,k(t)
=

1

ci,k(t)fi,k(t)
(4.4)

In order for nodes to tend to a uniform lifetime, this contribution should tend to an amount

τk that is equal for all the nodes involved in task k’s execution, i.e.

lim
t→∞

τi,k(t) = τk ∀i ∈ Xk (4.5)

To lighten the notation, in Eq. 4.4 ci,k(t) is added as a cost function that reflects the extent

to which the node can be used, according to the ratio between its energy consumption for task

k and its residual energy. At the same time t if ci,k(t) < cj,k(t), i can be used more extensively

than j.

For a graphical representation of the problem at a time t, the residual energyEres
i (t) and the

consumed power Pi,k(t) can be drawn on the x and y axes, respectively. As shown in Fig. 5.7,

4.2 The distributed solution based on the consensus protocol 43

mapping all combinations for all the nodes, a constellation of points is obtained where each node

has a different lifetime τi,k(t), which depends on the initial node battery status (yellow points in

Fig. 5.7). By applying Eq. 4.5 these points are forced to move into a a straight line with a slope

τk by changing each frequency fi,k(t), so that each node will have the same lifetime (white

points in Fig. 5.7). The required changes are driven by the community QoS target expressed

in terms of the total number of samples per second provided by the community Fk, so that the

following constraint is introduced:

Nk∑
i=1

fi,k(t) = Fk (4.6)

When the appropriate VO forwards an activation signal to the list of interested nodes, the

message conveys Fk. Eq. 4.4 can be applied into Eq. 4.6 as follows:

τk(t) =
1

Fk

∑Nk

i=1 ci,k(t)
=

1

FkNkCk(t)
(4.7)

To reach the goal each node in the task group needs to know Ck(t), i.e. the mean value of

all the ci,k(t) values for task k. After a node knows this value, it can evaluate the frequency that

corresponds to its optimal lifetime:

fi,k(t) =
1

ci,k(t)τk(t)
=
FkNkCk(t)

ci,k(t)
(4.8)

To compute the value of Ck(t) the numerosity of the task group is needed. This is possible

because the VO has the list of interested nodes, so Nk can be forwarded at the beginning of

the process by means of the activation signal. If the conditions of the network change during

the task execution (e.g., a new node enter the community or a node fault happens), the nodes

detecting the change flood the message so that each node is reached. A centralized solution

is computationally very simple, but with respect to a decentralized solution, it requires higher

transmission costs due to a lot of control messages and the system has a slower reactivity due

to topology or node status (i.e. residual energy) changes.

4.2 The distributed solution based on the consensus protocol

To reach the goal, in a totally distributed way, an average consensus protocol is implemented

by the nodes within the task group to evaluate Ck(t). The study focus on a particular class of

iterative algorithms for average consensus. To estimate the average value across the network, a

consensus protocol propagation, that is totally asynchronous and distributed, is used. When the

44 4 Strategy for preserving lifetime and QoS

procedure starts, each node allocates a variable ci,k(t) to iteratively estimate the value of Ck(t).

At an initial time t = 0:

ci,k(0) = ci,k(0) ∀i = {1, · · · , Nk} (4.9)

In order for the estimated ci,k(t) to converge towards the correct average Ck(t) (computed

on all nodes in the task group), each node follows the rule of the consensus protocol and updates

the local estimation by adding a weighted sum of the local discrepancies, i.e., the differences

between neighbouring node estimated values and its own. At each time step t + 1 > t, the

update rule of the consensus protocol is the following:

ci,k(t+ 1) = ci,k(t) +

Oj∑
i=1

Wi,j(cj,k(t)− ci,k(t)) (4.10)

where Oi defines the number of node j neighbours.

Wi,j is a weight associated with the communication between i and j. If the weights are

associated with undirected edges, the result is Wi,j = Wj,i. It’s also possible to consider asym-

metric weights, associated with ordered pairs of nodes, so the previous equality is not true.

Weights have to satisfy some basic constraints, as well as the convergence condition, such as

defined by Xiao et al. in [115]. So to take very simple set of weights that define a one hop

communication (the node i communicates only with the neighbours):

Wi,j =

{
1 if j ∈ Oi

0 if j /∈ Oi

(4.11)

From the described protocol follows that the i− th node transmits only the value of ci,k(t)

and subscribes this value each iteration with the neighbour. So the protocol does not rely on

extensive transmissions and the related amount of data exchanged is very small. From the point

of view of the node buffer occupancy, each node stores only one variable and it subscribes this

at each iteration with the neighbours, so the memory required by the protocol is very limited.

Chapter 5

Performance analysis

This chapter presents some details about the performance analysis of algorithm presented in

previous chapters, analysing various cases within simulated and real scenarios.

About the organization this chapter is organized as follows. In 5.1 the performance of pro-

tocol presented in chapter 3 are evaluated. This section contain three paragraphs: 5.1.1 analyses

a simulation, 5.1.2 presents a real scenario and 5.1.3 compare the impact of the three different

approaches described in 3.3. The second section 5.2 analyses performance of protocol discussed

in chapter 4. This section contain two paragraphs: 5.2.1 analyses a simulation, instead 5.2.2

evaluated performance in a real scenario with embedded systems and in another real scenario

composed by android systems.

5.1 Protocol for an homogeneous resources consumption

This section analyses the protocol presented in chapter 3. At the first is evaluated the exchange

of messages through the proposed middleware, then the convergence of the algorithm within

simulated and real scenarios is analysed. Finally, the different distribution of resource when

applying the different approaches described in Section 3.3 is analysed.

5.1.1 Simulation scenario

In this case study Matlab software is used to implement a framework to simulate the protocol

focusing on two types of communication: i. broadcast mode and ii. gossip mode. In both cases,

the topology has been created following a pseudo-random geometric distribution with reference

to the geographical position, and transmissions on the network are asynchronous. The broadcast

communication entails that if the node i sends a packet, this is received by all neighbours, which

update their values. On the other hand, the gossip mode entails that two nodes are selected in

a pseudo-random way and communicate to update their values. The choice is pseudo-random

46 5 Performance analysis

because only two neighbours can communicate. Furthermore, for the simulation to be more

realistic, a certain probability of using a given link is considered. A situation where the update

values are inserted as data packet overhead is simulated. The simulation was run on 20 nodes

(i.e. N = 20) in a pseudo-random topology. All tuning parameters are setted as: ρn = ρv =

ρb = 0.5. Node dynamics are initialized with pseudo-random values of λ and ι. The assumption

is that nodes transmit a total amount of 5000 packets, so on average each node transmits 250

packets. The approach ”Single task - single frequency” is implemented in this simulation but

the results do not depend on the approach adopted as the focus is on the convergence.

Broadcast communication

With this simulation the goal is to study the performance of the protocol in terms of convergence

speed and error, considering a broadcast communication among nodes.

10
0

10
1

10
2

10
3

10
1

10
2

10
3

10
4

Number of packets

D
yn

am
ic

Figure 5.1: Dynamics evolution using broadcast communication.

Fig. 5.1 shows the algorithm convergence. After 100 packets transmitted on the network, (5

on average for each node) the dynamics can be considered converged. As the number of packets

exchanged increases, nodes reach a better consensus. From the error point of view, Fig. 5.2

shows that initially the error is ±60%, but after 100 packets are transmitted this value decreases

by ±20%, and eventually a very low error value of about ±5% is obtained.

Gossip communication

With this simulation the achieve is to study the protocol performance in a more realistic sce-

nario. Since the information exchanged to implement the protocol is limited, as explained in

Section ??, it can be inserted in data packets. In this way, the algorithm’s burden on network

5.1 Protocol for an homogeneous resources consumption 47

10
0

10
1

10
2

10
3−1

−0.5

0

0.5

1

Number of packets

E
rr

or
 %

Figure 5.2: Error evolution using broadcast communication.

traffic is low, as it’s possible to combine the consensus protocol with another application running

on the network.

10
0

10
1

10
2

10
310

0

10
1

10
2

10
3

10
4

10
5

Number of packets

D
yn

am
ic

Figure 5.3: Dynamics evolution by gossip communication.

Fig. 5.3 shows the algorithm convergence. As in the broadcast communication scenario,

nodes converge at consensus, but in this case convergence is slower. Fig. 5.4 shows this in more

detail. When the packets transmitted on the network are about 100, the error is ±40%, and

this value decreases more slowly than in the broadcast communication scenario. This happens

because in the gossip mode, at each iteration, the communication is enabled only between two

neighbouring nodes, so only these two nodes update their values. On the other hand, in the

broadcast communication scenario all neighbours update their values simultaneously whenever

a node transmits a packet.

48 5 Performance analysis

10
0

10
1

10
2

10
3−1

−0.5

0

0.5

1

Number of packets

E
rr

or
 %

Figure 5.4: Error evolution by gossip communication.

5.1.2 Real scenario

The last experiment consists in the study of the protocol performance in a real scenario. In

this Section, firstly is illustrated the tools that have been used. Then, the results to validate

the performance of the proposed consensus application are analysed. The tools used for the

experiments are the following:

• Development kit case provided by Telit Wireless Solutions. This kit is made

of five ZigBee radio boards that are based on the Texas Instruments CC2530

System on Chip with the Embedded Telit Z-One ZigBee-PRO Stack. The an-

tennas are external dipoles characterized by an omnidirectional pattern.

• The software used to inspect the packet content is Wireshark. To analyze the

performance of the network from the Wireshark output and to conduct net-

work discovery and commissioning, a specific tool named SRManager Tool

has been developed by Telit Wireless Solution in collaboration with our lab.

In this experiment, this tool has been used to set up the consensus protocol.

During the experiments three devices are used, they communicated using the ZigBee stan-

dard on channel number 14 in the 2.4 GHz ISM frequency band. The type of communication

is the gossip. To reduce communication overhead, the necessary information are inserted inside

the overhead of the packets.

Fig. 5.5 shows the algorithm convergence. As in the simulation discussed in the previous

Section, nodes converge at consensus. A good consensus has been reached after about 15 pack-

ets exchanged, corresponding to a mean of 5 update for node. From the error point of view,

Fig. 5.6 shows that initially the error reaches peaks of +80% and −60%. Nevertheless, after 15

5.1 Protocol for an homogeneous resources consumption 49

0 5 10 15 20 25 30 35 40 45
0

5

10

15

20

25

Number of Packets

D
yn

am
ic

Figure 5.5: Dynamics evolution by real scenario.

0 5 10 15 20 25 30 35 40 45
−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

Number of Packets

R
el

at
iv

e
E

rr
or

Figure 5.6: Error evolution by real scenario.

50 5 Performance analysis

packets are transmitted, this value decreases by ±20%, and eventually a very low error value of

about ±3% is obtained.

5.1.3 Variance in the total task frequency

To compare the impact of the three different approaches described in Section 3.3, the variance

in the total frequency f c
i (t) =

∑Ni

k=1 fi,k(t) over all the network nodes is evaluated. Simulations

run with 50 nodes with 5 task groups at different percentages of group overlapping (0%, 20%,

30%, 50%) and number of nodes (2, 4, 6, 10) in each task group. X% of overlapping means that

x% of nodes in a group are also part of another group, on average. 100 runs per scenario are

performed and computed the average value of the variance. The results are shown in Tables 5.1

- 5.3 for the three different approaches. Results for the first approach, i.e. single task - single

frequency, are shown in Table 5.1. It can be observed as the variance increases as the group

overlapping increases. This is due to the fact that in this case there will be nodes involved in

more than one task without any inter-task coordination. These nodes will be characterized by a

total frequency given by the sum of frequencies related to different tasks, and then higher than

that of single-task nodes. Differently, the increase in the number of nodes in a task group has

not any effect. The motivation is that the variance depends on the number of nodes that perform

more than a single task and this does not depend on the size of each group.

Overlapping
0% 20% 30% 50%

Nodes in a
group

2 0.065 0.115 0.261 0.654
4 0.073 0.131 0.219 0.711
6 0.071 0.118 0.241 0.636

10 0.069 0.126 0.252 0.688

Table 5.1: Evaluation of variance in single task single frequency scenario

As to the second approach (Table 5.2, single task - total frequency), the consensus protocol

is used to find an agreement on the total frequency. For this reason, the variance in general is

lower than the case of the previous approach, and this was expected. The difference is that this

time the nodes that are involved in different tasks select frequencies for each tasks that are lower

than those adopted by single task nodes so that the total frequency is invariant with respect to the

number of tasks. This improvement is however not that significant as the agreement achieved

by nodes in different groups can converge towards different frequencies. A more significant

improvement is achieved with the third algorithm, i.e. entire network, as show in Table 5.3.

Recall that this time the execution of a new instance of the protocol triggers the execution of

a past instance where the nodes had already achieved the consensus. This further execution is

5.2 Protocol for preserving Lifetime and QoS 51

intended to achieve similar frequencies among different task groups. As for the single task -

single frequency, these performance of these two algorithms are not affected by the size of the

task groups.

Overlapping
0% 20% 30% 50%

Nodes in a
group

2 0.065 0.063 0.058 0.045
4 0.073 0.065 0.061 0.049
6 0.071 0.061 0.055 0.043
10 0.069 0.060 0.054 0.046

Table 5.2: Evaluation of variance in single task total frequency scenario

Overlapping
0% 20% 30% 50%

Nodes in a
group

2 0.065 0.041 0.030 0.021
4 0.073 0.050 0.036 0.019
6 0.071 0.046 0.028 0.015
10 0.069 0.040 0.023 0.016

Table 5.3: Evaluation of variance in entire network scenario

From the point of view of the distribution of the burden of executing the tasks in the

considered IoT scenario, the entire network approach is the one that allows for achieving the

best performance. However, it comes at the expenses of an increase in the energy consumed for

the execution of the consensus as the consensus in a task group triggers the execution of the

algorithm in groups that already reached an agreement.

5.2 Protocol for preserving Lifetime and QoS

The performance analysis focuses on two case studies: the first one is a simulated scenario; the

second one is a real scenario. To better understand the problem and to simplify the analysis a

scenario where the residual energy decreases very slowly than the convergence of protocol is

considered, so it’s possible to consider all terms as time independent.

5.2.1 Simulation Scenario

In this case study Matlab software is used to implement a framework to simulate the protocol

using broadcast communications among the nodes. The network topology has been created fol-

lowing a random geometric distribution and transmissions on the network are asynchronous.

52 5 Performance analysis

The broadcast communication entails that if i sends a packet, this is received by all neighbours,

which update their values. The simulation was run on 20 nodes (i.e.Nk = 20) in a random topol-

ogy. Nodes values are initialized as: Eres
i (t), Ei,k, fi,k(t) with random values, the QoS request

Fk has a random value, too. It’s assumed that each node transmit 500 packets. By the simulation

the intention is to study the performance of the protocol in terms of convergence speed and er-

ror, considering a broadcast communication among nodes. Fig. 5.7 shows the protocol lifetime

convergence. Yellow points show the initial condition of network nodes. After 20 packets trans-

mitted on the network, each node has corrected its task frequency and tends to the convergence

(red points). Green points show the state of the nodes after 80 iterations. In the end, white points

show the final state of the node, after 500 iterations. At the end of the simulation the protocol

can be considered converged. In fact, in Fig. 5.7 white points are very near the ideal position

that is marked by the blue line. So by Fig. 5.7 is clear that as the number of exchanged packets

increases, nodes reach a better consensus and, in this case, the same lifetime.

From the QoS point of view, the percentage error with respect to the QoS constraint Fk is

analysed. Fig. 5.8 shows that the initial error is−25%, but before 50 packets are transmitted this

value decreases by 10%, and after 50 iterations a very low error value of about 5% is obtained.

So it’s possible, after a first transition time, to consider also the QoS constraint satisfied.

0 2 4 6 8 10
0

1

2

3

4

5

6

7

8

Residual energy

U
se

d
po

w
er

After 20 iteration

After 80 iteration

Final state

Ideal state

Initial state

Figure 5.7: Lifetime consensus

5.2.2 Real Scenario

The last experiment consists in the study of the protocol performance in a real scenario. The

analysis focuses on two case studies: the first one is a scenario with embedded systems; the

second one is a scenario with android smartphones. For each test firstly is illustrated the tools

used, then the results, to validate the performance of the proposed protocol, are analysed.

5.2 Protocol for preserving Lifetime and QoS 53

Figure 5.8: QoS error

Embedded systems

In this experiment the tools used are the following:

• Development kit case provided by Telit Wireless Solutions. This kit is made

of ZigBee radio boards that are based on the CC2530 Chip with the Embedded

Telit Z-One ZigBee-PRO Stack. The antennas are external dipoles character-

ized by an omnidirectional pattern.

• The software Wireshark is used to inspect the packet content. To analyse the

performance of the network from the Wireshark output and to conduct net-

work discovery and commissioning, a specific tool named SRManager Tool

has been developed by Telit Wireless Solution in collaboration with our lab.

In this experiment, this tool has been used to set up the consensus protocol

experiments.

During the experiments three devices are used that communicated using the ZigBee stan-

dard on channel number 14 in the 2.4 GHz ISM frequency band and one device in sniffer mode

to capture the packets on the network is used. The type of communication is the gossip. This

modality entails that two nodes communicate to update their values, instead the broadcast when

each node communicate with all neighbours. To reduce communication overhead, the necessary

information inside are inserted on the overhead of the packets.

Fig. 5.9 shows the algorithm convergence in real scenario. As in the simulation discussed

in the previous subsection, nodes converge at consensus. A good consensus has been reached

after about 15 packets exchanged, corresponding to a mean of 5 update for node. From the error

point of view the initially error reaches peaks of 60% and−30%. Nevertheless, after 15 packets

are transmitted, this value decreases by ±20%, and eventually a very low error value of about

±3% is obtained.

54 5 Performance analysis

Figure 5.9: Convergence error in real scenario

Android systems

The last experiment consists in the study of the protocol performance in a real scenario with

android systems. This scenario is typical example of crowdsensing community. At the first

the area of interest is divided in cells i.e. example in Fig. 5.10), the devices in the same cell

participate at the same task and so they are clustered on the same VO.

Figure 5.10: Example of area of interest.

During the experiment each device has a random mobility pattern, so the environment is

very dynamic. Each device can change cell or can leave the area of interest or new device can

5.2 Protocol for preserving Lifetime and QoS 55

enter in the area. It’s crucial the method used to update the position of each device and how

the other devices discover the change. In the experiment are used three methods: centralized

trigger, asynchronous trigger and decentralized trigger.

• Centralized trigger where a central server ping all devices each 60 sec and

updates their position.

• Asynchronous trigger where each device send a packet to the server to signal

if it changes the cell.

• Decentralized trigger where each device sends a packet at other devices, so

there isn’t a transit on server.

-20

-15

-10

-5

0

5

10

15

20

0 50 100 150 200 250 300 350 400 450 500 550 600

Er
ro

r
%

Time [sec]

2

Centralized Trigger Asynchronous trigger Decentralized trigger

Figure 5.11: Convergence of three experimented methods.

Fig. 5.11 shows the algorithm convergence in the discussed scenario. The peaks of errors

don’t exceed the ±20%. Centralized trigger solution converges slowly than the other two solu-

tions. Asynchronous trigger solution has less peaks than the other solutions. The decentralized

trigger solution has peaks quite attenuated than other solutions and the convergence is quick.

From the error point of view in terms of mean and variance the figure is unlikely readable, so

some results has been summarized in this table:

The table 5.4 shows that the case with centralized trigger has the greater value of variance

and the mean error. In fact analysing Fig. 5.11 this method presents the slower convergence.

Instead in the second and third cases the values of variance and mean error are similar and

smaller than the first method. The results are similar because if in the asynchronous trigger

56 5 Performance analysis

Method Mean Variance
Centralized trigger 5.27% 23.28%

Asynchronous trigger 4.52% 17.82%
Decentralized trigger 4.09% 16.28%

Table 5.4: Evaluation of error in three proposed methods.

solution has low peaks of error, the convergence is slower than the decentralized trigger solution.

Whereas the last solution has not more high peaks, but presents a lot of fluctuations around the

convergence value. After this comparative analysis, emerge that in all cases the mean error value

has a good result, it is lower than ±6%.

After the analysis of convergence, the energy aspect is evaluated. The three proposed meth-

ods have different impact on the energy consumption, because the number of transmission is

different. The energy consumed to transmit packets is the prevalent contribute on the energy

consumption, so in this analysis only the energy spent in transmission is evaluated. To simplify

the analysis is assumed that all devices communicate with the same protocol and the energy

consumed to transmit packets is proportional to the number of bit which form the packet.

0

5

10

15

20

25

0 50 100 150 200 250 300 350 400 450 500 550 600

En
e

rg
y

co
n

su
m

ti
o

n

Time [sec]

6

12 sample/min 6 sample/min 4 sample/min 3 sample/min 0 sample/min

Figure 5.12: Analysis of energy consumption in centralized trigger solution.

Figs. 5.12, 5.13 and 5.14 show the trend of energy consumption for the three methods

proposed in this thesis. In all case the energy consumption increase according to the number

of sample required, this happened because some control information are packaged in the data

packet to minimize the overhead. So it’s clear that a high rate of sample required produces a

5.2 Protocol for preserving Lifetime and QoS 57

0

5

10

15

20

25

30

0 50 100 150 200 250 300 350 400 450 500 550 600

En
e

rg
y

co
n

su
m

p
ti

o

Time [sec]

7

12 sample/min 6 sample/min 4 sample/min 3 sample/min 0 sample/min

Figure 5.13: Analysis of energy consumption in asynchronous trigger solution.

0

100

200

300

400

500

600

0 50 100 150 200 250 300 350 400 450 500 550 600

En
e

rg
y

co
n

su
m

p
ti

o
n

Time [sec]

8

12 sample/min 6 sample/min 4 sample/min 3 sample/min 0 sample/min

Figure 5.14: Analysis of energy consumption in decentralized trigger solution.

58 5 Performance analysis

proportional control information. Analysing the Fig. 5.12, which shows the energy consumption

in the first method, also the devices that are not involved in the measure (i.e. 0 sample required)

consume energy for the control. This happened because the control is centralized and the server

sends a request at all devices each 60 sec. The analysis of the second and the third methods

are shown in Figs. 5.13 and 5.14. In these cases the energy consumed by devices which are

not involved in measure is negligible, a bit consume is caused by the change of position of

devices from active cell to inactive cell (i.e. 0 sample required). The most difference between

the methods is the order of size of energy consumed. In fact in the third case each device send

a packet control to all devices in the same cell, so the energy consumed dramatically increases.

The last analysis is a comparison between the mean error of convergence and the energy

consumed to the control.

0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0,16

0 50 100 150 200 250 300

Sa
m

p
le

/m
in

Energy Consumption

9

12 sample/min - asynchronous

4 sample/min - asynchronous

6 sample/min - asynchronous

12 sample/min - centralized

4 sample/min - centralized

6 sample/min - centralized

12 sample/min - decentralized

4 sample/min - decentralized

6 sample/min - decentralized

Figure 5.15: comparison between the mean error of convergence and the energy consumed to
the control.

Fig. 5.15 shows the compared analysis for the three proposed methods. The third method

has the high energy consumption, but it guarantees the best mean error. The first and the second

method are comparable in terms of energy consumption, but the method totally centralized has

an higher mean error than the asynchronous trigger.

Chapter 6

Conclusions and Future Works

In this thesis, the problem of task allocation in the Internet of Things has been studied. The typ-

ical IoT scenario where applications require the collaboration of different nodes has been anal-

ysed. Accordingly, a middleware solution able to support the task allocation in an IoT scenario

have been defined. Algorithms proposed are intended to dynamically adapt the task allocation

among nodes to obtain an improvement of performance in the network.

In the first chapter 1 the thesis starts with a summary on the state of the art of the main

topic discussed during the rest of the document like the problem of the task allocation, the key

issues in the IoT scenario and the main characteristics of typical opportunistic scenarios. At the

end of chapter is discussed some IoT architecture proposed in literature and a taxonomy of IoT

application.

In chapter 2 the Middleware layer functionalities for IoT task allocation are discussed. The

importance to design a virtualization layer is introduced and the role of Virtual Object in this

layer is discussed. In the second part of this chapter is proposed a reference middleware oriented

to the problem of task allocation in the IoT. This layer is composed by two sublayers: the first

is a semantic layer which guarantees the interoperability and the second contains the modules

that achieve the management of resources.

Two protocols are presented in the chapters 3 and 4. Both protocols achieve a task alloca-

tion to reach a goal. In the first protocol the challenges faced in this chapter is the deployment

of distributed applications in the IoT in terms of cooperation among objects, with the aim of

distributing the burden of the execution of the application committed to the network, so that

resources are adequately exploited. At the first the problem has been modelled and after a con-

sensus algorithm is applied to reach the goal. At the end of chapter three different applications of

the consensus protocol are presented. The chapter 4has faced the challenge of the deployment of

distributed applications in the IoT in terms of cooperation among objects, with the aim to solve

the problem of resource allocation and management preserving the required QoS. In the first

60 6 Conclusions and Future Works

subsection has been presented the model that provide an agreement on task frequency among

nodes, instead in the second subsection is presented the solution, that is totally distributed and

based on a consensus algorithm.

Both proposed protocols are tested in simulated and real scenario. The chapter 5 presents

the performance analysis of the two protocols presented in this thesis. At the first the proto-

col for an homogeneous resources consumption has been analysed. The performance has been

evaluated considering the convergence of the algorithm within simulated and real scenarios and

such as the distribution of resource when different application are applied. During the simu-

lation, two type of communication paradigm are tested: broadcast and gossip. Instead in real

scenario are used tiny embedded systems.

Performance of protocol for preserving lifetime and QoS are analysed in the same chap-

ter. Also in this case the performance has been evaluated considering the convergence of the

algorithm within simulated and two real scenarios. The first real scenario is composed by tiny

embedded systems which use ZigBee protocol to communicate, the other scenario is composed

by smartphones equipped with android operative system. In the last use case analysed also the

impact of algorithm on the energy consumption is evaluated.

In light of the improvements presented throughout this work, the need for juice up the

discussion of the importance of task allocation in the IoT scenario. The study done so far has

led to the acquisition of the expertise required to widen the problem of task allocation from the

only energy consumption point of view to a new viewpoint oriented to improve also the quality

of information (QoI) without resources consumption. Future work will be focused on the study

of new cooperation algorithms that will evaluate also the quality of acquired data in order to

achieve optimal performance in terms of QoI. Last, but not least an improvement of QoI can

bring an improvement of the satisfaction of users who access at information, so it will be open

a new topic of Quality of Experience (QoE) in the IoT scenario.

Bibliography

[1] L. Atzori, A. Iera, and G. Morabito, “The internet of things: A survey,” Computer Net-

works, vol. 54, no. 15, pp. 2787 – 2805, 2010.

[2] C.-M. Huang, K.-c. Lan, and C.-Z. Tsai, “A survey of opportunistic networks,” in Ad-

vanced Information Networking and Applications-Workshops, 2008. AINAW 2008. 22nd

International Conference on. IEEE, 2008, pp. 1672–1677.

[3] IoT-A, “Internet of Things – Architecture.” [Online]. Available: http://www.iot-a.eu/

public/public-documents/d1.2/view

[4] T. Teixeira, S. Hachem, V. Issarny, and N. Georgantas, “Service oriented middleware

for the internet of things: a perspective,” in Towards a Service-Based Internet, 2011, pp.

220–229.

[5] Y. Yu and V. K. Prasanna, “Energy-balanced task allocation for collaborative processing

in wireless sensor networks,” Mobile Networks and Applications, vol. 10, pp. 115–131,

2005.

[6] N. Edalat, W. Xiao, C. Tham, E. Keikha, and L. Ong, “A price-based adaptive task alloca-

tion for wireless sensor network,” in Mobile Adhoc and Sensor Systems, 2009. MASS’09.

IEEE 6th International Conference on, 2009, pp. 888–893.

[7] V. Pilloni and L. Atzori, “Deployment of distributed applications in wireless sensor net-

works,” Sensors, vol. 11, no. 8, pp. 7395–7419, 2011.

[8] Y. Jin, J. Jin, A. Gluhak, K. Moessner, and M. Palaniswami, “An intelligent task allo-

cation scheme for multihop wireless networks,” Parallel and Distributed Systems, IEEE

Transactions on, pp. 444–451, 2012.

[9] J. Zhu, J. Li, and H. Gao, “Tasks allocation for real-time applications in heterogeneous

sensor networks for energy minimization,” in Proceedings of the Eighth ACIS Interna-

tional Conference on Software Engineering, Artificial Intelligence, Networking, and Par-

allel/Distributed Computing, vol. 2, 2007, pp. 20–25.

http://www.iot-a.eu/public/public-documents/d1.2/view
http://www.iot-a.eu/public/public-documents/d1.2/view

62 Bibliography

[10] S. Abdelhak, C. Gurram, S. Ghosh, and M. Bayoumi, “Energy-balancing task allocation

on wireless sensor networks for extending the lifetime,” in Circuits and Systems (MWS-

CAS), 2010 53rd IEEE International Midwest Symposium on, 2010, pp. 781 –784.

[11] V. Pilloni, M. Franceschelli, L. Atzori, and A. Giua, “A decentralized lifetime maximiza-

tion algorithm for distributed applications in wireless sensor networks,” in Communica-

tions (ICC), 2012 IEEE International Conference on, 2012, pp. 1392–1397.

[12] Y. Shen and H. Ju, “Energy-efficient task assignment based on entropy theory and particle

swarm optimization algorithm for wireless sensor networks,” in Green Computing and

Communications (GreenCom), 2011 IEEE/ACM International Conference on, 2011, pp.

120 –123.

[13] W. Wang, S. De, R. Toenjes, E. Reetz, and K. Moessner, “A comprehensive ontology

for knowledge representation in the internet of things,” in Trust, Security and Privacy in

Computing and Communications (TrustCom), 2012 IEEE 11th International Conference

on, 2012, pp. 1793–1798.

[14] S. De, T. Elsaleh, P. Barnaghi, and S. Meissner, “An internet of things platform for real-

world and digital objects,” Scalable Computing: Practice and Experience, vol. 13, no. 1,

2012.

[15] D. Guinard, V. Trifa, F. Mattern, and E. Wilde, “From the internet of things to the web of

things: Resource-oriented architecture and best practices,” in Architecting the Internet of

Things. Springer, 2011, pp. 97–129.

[16] B. Silverajan and J. Harju, “Developing network software and communications protocols

towards the internet of things,” in Proceedings of the Fourth International ICST Confer-

ence on COMmunication System softWAre and middlewaRE. ACM, 2009, p. 9.

[17] R. Olfati-Saber, J. A. Fax, and R. M. Murray, “Consensus and cooperation in networked

multi-agent systems,” Proceedings of the IEEE, vol. 95, no. 1, pp. 215–233, 2007.

[18] L. Schenato and G. Gamba, “A distributed consensus protocol for clock synchronization

in wireless sensor network,” in Decision and Control, 2007 46th IEEE Conference on.

IEEE, 2007, pp. 2289–2294.

[19] L. Schenato and F. Fiorentin, “Average timesynch: A consensus-based protocol for clock

synchronization in wireless sensor networks,” Automatica, vol. 47, no. 9, pp. 1878–1886,

2011.

Bibliography 63

[20] Z. Li, Z. Duan, G. Chen, and L. Huang, “Consensus of multiagent systems and syn-

chronization of complex networks: a unified viewpoint,” Circuits and Systems I: Regular

Papers, IEEE Transactions on, vol. 57, no. 1, pp. 213–224, 2010.

[21] R. Olfati-Saber, “Flocking for multi-agent dynamic systems: Algorithms and theory,”

Automatic Control, IEEE Transactions on, vol. 51, no. 3, pp. 401–420, 2006.

[22] J. Cortés, S. Martı́nez, and F. Bullo, “Robust rendezvous for mobile autonomous agents

via proximity graphs in arbitrary dimensions,” Automatic Control, IEEE Transactions on,

vol. 51, no. 8, pp. 1289–1298, 2006.

[23] L. Xiao, S. Boyd, and S. Lall, “A scheme for robust distributed sensor fusion based on

average consensus,” in Information Processing in Sensor Networks, 2005. IPSN 2005.

Fourth International Symposium on. IEEE, 2005, pp. 63–70.

[24] I. Howitt and J. Wang, “Energy balanced chain in distributed sensor networks,” in Wire-

less Communications and Networking Conference, 2004. WCNC. 2004 IEEE, vol. 3,

2004, pp. 1721–1726.

[25] D. Wang, B. Xie, and D. Agrawal, “Coverage and lifetime optimization of wireless sensor

networks with gaussian distribution,” Mobile Computing, IEEE Transactions on, vol. 7,

no. 12, pp. 1444–1458, 2008.

[26] S. Sengupta, S. Das, M. Nasir, and B. Panigrahi, “Multi-objective node deployment in

wsns: In search of an optimal trade-off among coverage, lifetime, energy consumption,

and connectivity,” Engineering Applications of Artificial Intelligence, 2012.

[27] W. Heinzelman, A. Chandrakasan, and H. Balakrishnan, “Energy-efficient communica-

tion protocol for wireless microsensor networks,” in System Sciences, 2000. Proceedings

of the 33rd Annual Hawaii International Conference on, 2000, p. 10pp.

[28] D. Wei, Y. Jin, S. Vural, K. Moessner, and R. Tafazolli, “An energy-efficient clustering

solution for wireless sensor networks,” Wireless Communications, IEEE Transactions on,

vol. 10, no. 11, pp. 3973–3983, 2011.

[29] S. Bandyopadhyay and E. Coyle, “An energy efficient hierarchical clustering algorithm

for wireless sensor networks,” in INFOCOM 2003. Twenty-Second Annual Joint Con-

ference of the IEEE Computer and Communications. IEEE Societies, vol. 3, 2003, pp.

1713–1723.

64 Bibliography

[30] A. Gluhak, S. Krco, M. Nati, D. Pfisterer, N. Mitton, and T. Razafindralambo, “A survey

on facilities for experimental internet of things research,” Communications Magazine,

IEEE, vol. 49, no. 11, pp. 58–67, 2011.

[31] M. Zorzi, A. Gluhak, S. Lange, and A. Bassi, “From today’s intranet of things to a fu-

ture internet of things: a wireless-and mobility-related view,” Wireless Communications,

IEEE, vol. 17, no. 6, pp. 44–51, 2010.

[32] J. Zheng and M. J. Lee, “Will ieee 802.15. 4 make ubiquitous networking a reality?: a

discussion on a potential low power, low bit rate standard,” Communications Magazine,

IEEE, vol. 42, no. 6, pp. 140–146, 2004.

[33] D. Saha and A. Mukherjee, “Pervasive computing: a paradigm for the 21st century,”

Computer, vol. 36, no. 3, pp. 25–31, 2003.

[34] G. Colistra, V. Pilloni, and L. Atzori, “The problem of task allocation in the internet

of things and the consensus-based approach,” Computer Networks, vol. 73, pp. 98–111,

2014.

[35] K.-D. Moon, Y.-H. Lee, C.-E. Lee, and Y.-S. Son, “Design of a universal middleware

bridge for device interoperability in heterogeneous home network middleware,” Con-

sumer Electronics, IEEE Transactions on, vol. 51, no. 1, pp. 314–318, 2005.

[36] F. Mattern and C. Floerkemeier, “From the internet of computers to the internet of

things,” in From active data management to event-based systems and more. Springer,

2010, pp. 242–259.

[37] D. J. Cook and S. K. Das, “Pervasive computing at scale: Transforming the state of the

art,” Pervasive and Mobile Computing, vol. 8, no. 1, pp. 22–35, 2012.

[38] S. Li, L. Xu, and X. Wang, “Compressed sensing signal and data acquisition in wireless

sensor networks and internet of things,” 2011.

[39] N. Vlajic and D. Xia, “Wireless sensor networks: to cluster or not to cluster?” in Pro-

ceedings of the 2006 International Symposium on on World of Wireless, Mobile and Mul-

timedia Networks. IEEE Computer Society, 2006, pp. 258–268.

[40] J. Postel, “Internet official protocol standards,” 1998.

[41] G. Goth, “The end of ipv4 is nearly here &# x2014; really,” Internet Computing, IEEE,

vol. 16, no. 2, pp. 7–11, 2012.

Bibliography 65

[42] S. Weber and L. Cheng, “A survey of anycast in ipv6 networks,” Communications Mag-

azine, IEEE, vol. 42, no. 1, pp. 127–132, 2004.

[43] L. Mainetti, L. Patrono, and A. Vilei, “Evolution of wireless sensor networks towards the

internet of things: A survey,” in Software, Telecommunications and Computer Networks

(SoftCOM), 2011 19th International Conference on. IEEE, 2011, pp. 1–6.

[44] U. Hunkeler, H. L. Truong, and A. Stanford-Clark, “Mqtt-sa publish/subscribe protocol

for wireless sensor networks,” in Communication Systems Software and Middleware and

Workshops, 2008. COMSWARE 2008. 3rd International Conference on. IEEE, 2008,

pp. 791–798.

[45] Z. Shelby, K. Hartke, C. Bormann, and B. Frank, “Constrained application protocol

(coap), draft-ietf-core-coap-13,” Orlando: The Internet Engineering Task Force–IETF,

Dec, 2012.

[46] K. Aberer, M. Hauswirth, and A. Salehi, “Infrastructure for data processing in large-

scale interconnected sensor networks,” in Mobile Data Management, 2007 International

Conference on. IEEE, 2007, pp. 198–205.

[47] M. Harchol-Balter, T. Leighton, and D. Lewin, “Resource discovery in distributed net-

works,” in Proceedings of the eighteenth annual ACM symposium on Principles of dis-

tributed computing. ACM, 1999, pp. 229–237.

[48] W. K. Edwards, “Discovery systems in ubiquitous computing,” Pervasive Computing,

IEEE, vol. 5, no. 2, pp. 70–77, 2006.

[49] D. Guinard, V. Trifa, S. Karnouskos, P. Spiess, and D. Savio, “Interacting with the soa-

based internet of things: Discovery, query, selection, and on-demand provisioning of web

services,” Services Computing, IEEE Transactions on, vol. 3, no. 3, pp. 223–235, 2010.

[50] G. Fortino, M. Lackovic, W. Russo, and P. Trunfio, “A discovery service for smart ob-

jects over an agent-based middleware,” in Internet and Distributed Computing Systems.

Springer, 2013, pp. 281–293.

[51] S. Evdokimov, B. Fabian, S. Kunz, and N. Schoenemann, “Comparison of discovery

service architectures for the internet of things,” in Sensor Networks, Ubiquitous, and

Trustworthy Computing (SUTC), 2010 IEEE International Conference on. IEEE, 2010,

pp. 237–244.

66 Bibliography

[52] I. F. Akyildiz, J. Xie, and S. Mohanty, “A survey of mobility management in next-

generation all-ip-based wireless systems,” Wireless Communications, IEEE, vol. 11,

no. 4, pp. 16–28, 2004.

[53] D. Saha, A. Mukherjee, I. S. Misra, and M. Chakraborty, “Mobility support in ip: a survey

of related protocols,” Network, IEEE, vol. 18, no. 6, pp. 34–40, 2004.

[54] S. Hong, D. Kim, M. Ha, S. Bae, S. J. Park, W. Jung, and J.-E. Kim, “Snail: an ip-based

wireless sensor network approach to the internet of things,” Wireless Communications,

IEEE, vol. 17, no. 6, pp. 34–42, 2010.

[55] C. Perkins, “Autoconfiguration plug & play internet,” Internet Computing, IEEE, vol. 3,

no. 4, pp. 42–44, 1999.

[56] B. A. Miller, T. Nixon, C. Tai, and M. D. Wood, “Home networking with universal plug

and play,” Communications Magazine, IEEE, vol. 39, no. 12, pp. 104–109, 2001.

[57] R. H. Weber, “Internet of things–new security and privacy challenges,” Computer Law &

Security Review, vol. 26, no. 1, pp. 23–30, 2010.

[58] B. Fabian and O. Gunther, “Distributed ons and its impact on privacy,” in Communica-

tions, 2007. ICC’07. IEEE International Conference on. IEEE, 2007, pp. 1223–1228.

[59] E. Crawley, H. Sandick, R. Nair, and B. Rajagopalan, “A framework for qos-based rout-

ing in the internet,” 1998.

[60] K. Wu, J. Harms et al., “Qos support in mobile ad hoc networks,” Crossing Boundaries-

the GSA Journal of University of Alberta, vol. 1, no. 1, pp. 92–106, 2001.

[61] D. Chen and P. K. Varshney, “Qos support in wireless sensor networks: A survey.” in

International Conference on Wireless Networks, vol. 233, 2004, pp. 1–7.

[62] H. El-Sayed, A. Mellouk, L. George, and S. Zeadally, “Quality of service models for het-

erogeneous networks: overview and challenges,” annals of telecommunications-annales

des télécommunications, vol. 63, no. 11-12, pp. 639–668, 2008.

[63] A. Sehgal, V. Perelman, S. Kuryla, and J. Schonwalder, “Management of resource con-

strained devices in the internet of things,” Communications Magazine, IEEE, vol. 50,

no. 12, pp. 144–149, 2012.

[64] G. Colistra, V. Pilloni, and L. Atzori, “Task allocation in group of nodes in the iot: a

consensus approach,” in Communications (ICC), 2014 IEEE International Conference

on. IEEE, 2014, pp. 3848–3853.

Bibliography 67

[65] ——, “Objects that agree on task frequency in the iot: A lifetime-oriented consensus

based approach,” in Internet of Things (WF-IoT), 2014 IEEE World Forum on. IEEE,

2014, pp. 383–387.

[66] M. Kovatsch, S. Mayer, and B. Ostermaier, “Moving application logic from the firmware

to the cloud: Towards the thin server architecture for the internet of things,” in Innovative

Mobile and Internet Services in Ubiquitous Computing (IMIS), 2012 Sixth International

Conference on. IEEE, 2012, pp. 751–756.

[67] K. Hwang, J. Dongarra, and G. C. Fox, Distributed and cloud computing: from parallel

processing to the internet of things. Morgan Kaufmann, 2013.

[68] F. Bonomi, R. Milito, J. Zhu, and S. Addepalli, “Fog computing and its role in the internet

of things,” in Proceedings of the first edition of the MCC workshop on Mobile cloud

computing. ACM, 2012, pp. 13–16.

[69] F. Bonomi, R. Milito, P. Natarajan, and J. Zhu, “Fog computing: A platform for inter-

net of things and analytics,” in Big Data and Internet of Things: A Roadmap for Smart

Environments. Springer, 2014, pp. 169–186.

[70] J.-Z. Sun, “Mobile ad hoc networking: an essential technology for pervasive comput-

ing,” in Info-tech and Info-net, 2001. Proceedings. ICII 2001-Beijing. 2001 International

Conferences on, vol. 3. IEEE, 2001, pp. 316–321.

[71] C. Boldrini, M. Conti, F. Delmastro, and A. Passarella, “Context-and social-aware mid-

dleware for opportunistic networks,” Journal of Network and Computer Applications,

vol. 33, no. 5, pp. 525–541, 2010.

[72] A. Bokar, M. Bozyigit, and C. Sener, “Scalable energy-aware dynamic task allocation,”

in Advanced Information Networking and Applications Workshops, 2009. WAINA’09.

International Conference on. IEEE, 2009, pp. 371–376.

[73] C. Comito, D. Falcone, D. Talia, and P. Trunfio, “Energy efficient task allocation over mo-

bile networks,” in Dependable, Autonomic and Secure Computing (DASC), 2011 IEEE

Ninth International Conference on. IEEE, 2011, pp. 380–387.

[74] B. Guo, Z. Yu, X. Zhou, and D. Zhang, “Opportunistic iot: exploring the social side of

the internet of things,” in Computer Supported Cooperative Work in Design (CSCWD),

2012 IEEE 16th International Conference on. IEEE, 2012, pp. 925–929.

68 Bibliography

[75] A. Kapadia, D. Kotz, and N. Triandopoulos, “Opportunistic sensing: Security challenges

for the new paradigm,” in Communication Systems and Networks and Workshops, 2009.

COMSNETS 2009. First International. IEEE, 2009, pp. 1–10.

[76] D. Zhang, B. Guo, and Z. Yu, “The emergence of social and community intelligence,”

Computer, vol. 44, no. 7, pp. 21–28, 2011.

[77] S. B. Eisenman, E. Miluzzo, N. D. Lane, R. A. Peterson, G.-S. Ahn, and A. T. Campbell,

“Bikenet: A mobile sensing system for cyclist experience mapping,” ACM Transactions

on Sensor Networks (TOSN), vol. 6, no. 1, p. 6, 2009.

[78] H. Lu, N. D. Lane, S. B. Eisenman, and A. T. Campbell, “Bubble-sensing: Binding sens-

ing tasks to the physical world,” Pervasive and Mobile Computing, vol. 6, no. 1, pp.

58–71, 2010.

[79] M. Shin, P. Tsang, D. Kotz, and C. Cornelius, “Deamon: Energy-efficient sensor moni-

toring,” in Sensor, Mesh and Ad Hoc Communications and Networks, 2009. SECON’09.

6th Annual IEEE Communications Society Conference on. IEEE, 2009, pp. 1–9.

[80] P. Kostelnik, M. Sarnovsk, and K. Furdik, “The semantic middleware for networked em-

bedded systems applied in the internet of things and services domain,” Scalable Comput-

ing: Practice and Experience, vol. 12, no. 3, 2011.

[81] L. M. S. De Souza, P. Spiess, D. Guinard, M. Köhler, S. Karnouskos, and D. Savio,

“Socrades: A web service based shop floor integration infrastructure,” in The internet of

things. Springer, 2008, pp. 50–67.

[82] D. Massaguer, S. Mehrotra, R. Vaisenberg, and N. Venkatasubramanian, “Satware: A

semantic approach for building sentient spaces,” in Distributed Video Sensor Networks.

Springer, 2011, pp. 389–402.

[83] K. Aberer, M. Hauswirth, and A. Salehi, “The global sensor networks middleware for

efficient and flexible deployment and interconnection of sensor networks,” Ecole Poly-

technique Fdrale de Lausanne (EPFL), Tech. Rep. LSIR-REPORT-2006-006, 2006.

[84] N. Kefalakis, N. Leontiadis, J. Soldatos, and D. Donsez, “Middleware building blocks

for architecting rfid systems,” in Mobile Lightweight Wireless Systems. Springer, 2009,

pp. 325–336.

[85] R. J. C. BENITO, D. G. MÁRQUEZ, P. P. TRON, R. R. CASTRO, N. S. MARTÍN, and

J. L. S. MARTÍN, “Smepp: A secure middleware for embedded p2p,” Proceedings of

ICT-MobileSummit, vol. 9, 2009.

Bibliography 69

[86] V. Terziyan, O. Kaykova, and D. Zhovtobryukh, “Ubiroad: Semantic middleware for

context-aware smart road environments,” in Internet and Web Applications and Services

(ICIW), 2010 Fifth International Conference on. IEEE, 2010, pp. 295–302.

[87] S. Haller, “The things in the internet of things,” Poster at the (IoT 2010). Tokyo, Japan,

November, vol. 5, p. 26, 2010.

[88] S. E. Chen, “Quicktime vr: An image-based approach to virtual environment navigation,”

in Proceedings of the 22nd annual conference on Computer graphics and interactive

techniques. ACM, 1995, pp. 29–38.

[89] M. Zyda, “From visual simulation to virtual reality to games,” Computer, vol. 38, no. 9,

pp. 25–32, Sept 2005.

[90] CONVERGENCE, “Convergence,” 2010. [Online]. Available: http://www.

ict-convergence.eu/

[91] K. Römer, T. Schoch, F. Mattern, and T. Dübendorfer, “Smart identification frameworks

for ubiquitous computing applications,” Wireless Networks, vol. 10, no. 6, pp. 689–700,

2004.

[92] F. Carrez, “Td 3.2–reference architecture. sensei, public deliverable d. 3.2, 2009.”

[93] COMPOSE, “Collaborative open market to place objects at your service,” 2012.

[Online]. Available: http://www.compose-project.eu/

[94] iCore, “Empowering iot through cognitive technologies,” 2011. [Online]. Available:

http://www.iot-icore.eu/

[95] J. Gubbi, R. Buyya, S. Marusic, and M. Palaniswami, “Internet of things (iot): A vi-

sion, architectural elements, and future directions,” Future Generation Computer Sys-

tems, 2013.

[96] K. Malhi, S. C. Mukhopadhyay, J. Schnepper, M. Haefke, and H. Ewald, “A zigbee-based

wearable physiological parameters monitoring system,” Sensors Journal, IEEE, vol. 12,

no. 3, pp. 423–430, 2012.

[97] H. Viswanathan, B. Chen, and D. Pompili, “Research challenges in computation, commu-

nication, and context awareness for ubiquitous healthcare,” Communications Magazine,

IEEE, vol. 50, no. 5, pp. 92–99, 2012.

http://www.ict-convergence.eu/
http://www.ict-convergence.eu/
http://www.compose-project.eu/
http://www.iot-icore.eu/

70 Bibliography

[98] F. Viani, F. Robol, A. Polo, P. Rocca, G. Oliveri, and A. Massa, “Wireless architectures

for heterogeneous sensing in smart home applications: Concepts and real implementa-

tion,” Proceedings of the IEEE, vol. 101, no. 11, pp. 2381–2396, 2013.

[99] R. Costa, D. Carneiro, P. Novais, L. Lima, J. Machado, A. Marques, and J. Neves, “Ambi-

ent assisted living,” in 3rd Symposium of Ubiquitous Computing and Ambient Intelligence

2008. Springer, 2009, pp. 86–94.

[100] A. Mahmood, H. Fakhar, S. Ahmed, and N. Javaid, “Home energy management in smart

grid,” arXiv preprint arXiv:1311.5385, 2013.

[101] L. Li, W. Xie, Z. He, X. Xu, C. Chen, and X. Cui, “Design of smart home control system

based on zigbee and embedded web technology,” in Artificial Intelligence and Computa-

tional Intelligence. Springer, 2012, pp. 67–74.

[102] L. Atzori, A. Iera, G. Morabito, and M. Nitti, “The social internet of things (siot)–when

social networks meet the internet of things: Concept, architecture and network character-

ization,” Computer Networks, 2012.

[103] S. Karpischek, F. Michahelles, F. Resatsch, and E. Fleisch, “Mobile sales assistant-an

nfc-based product information system for retailers,” in Near Field Communication, 2009.

NFC’09. First International Workshop on. IEEE, 2009, pp. 20–23.

[104] A. Resch and T. Blecker, “Smart logistics–a literature review,” Pioneering Supply Chain

Design: A Comprehensive Insight Into Emerging Trends, Technologies and Applications,

vol. 10, p. 91, 2012.

[105] C. Hipp, T. Sellner, J. Bierkandt, and P. Holtewert, “Smart factory: System logic of the

project epik,” in SMART 2012, The First International Conference on Smart Systems,

Devices and Technologies, 2012, pp. 105–111.

[106] Z. Xiong, H. Sheng, W. Rong, and D. E. Cooper, “Intelligent transportation systems for

smart cities: a progress review,” Science China Information Sciences, vol. 55, no. 12, pp.

2908–2914, 2012.

[107] S. Djahel, M. Salehie, I. Tal, and P. Jamshidi, “Adaptive traffic management for secure

and efficient emergency services in smart cities,” 2013.

[108] J. Ye, B. Chen, Q. Liu, and Y. Fang, “A precision agriculture management system based

on internet of things and webgis,” in Geoinformatics (GEOINFORMATICS), 2013 21st

International Conference on. IEEE, 2013, pp. 1–5.

Bibliography 71

[109] N. Bui, A. P. Castellani, P. Casari, and M. Zorzi, “The internet of energy: a web-enabled

smart grid system,” Network, IEEE, vol. 26, no. 4, pp. 39–45, 2012.

[110] G. Wu, S. Talwar, K. Johnsson, N. Himayat, and K. D. Johnson, “M2m: From mobile to

embedded internet,” Communications Magazine, IEEE, vol. 49, no. 4, pp. 36–43, 2011.

[111] M. Vecchio, S. Sasidharan, F. Marcelloni, and R. Giaffreda, “Reconfiguration of environ-

mental data compression parameters through cognitive iot technologies,” in Wireless and

Mobile Computing, Networking and Communications (WiMob), 2013 IEEE 9th Interna-

tional Conference on. IEEE, 2013, pp. 141–146.

[112] J. Pascual Espada, Ó. Sanjuán Martı́nez, G. Pelayo, C. Bustelo, and J. M. Cueva Lovelle,

“Virtual objects on the internet of things,” IJIMAI, vol. 1, no. 4, pp. 23–29, 2011.

[113] M. Compton, P. Barnaghi, L. Bermudez, R. Garcia-Castro, O. Corcho, S. Cox, J. Gray-

beal, M. Hauswirth, C. Henson, A. Herzog et al., “The SSN ontology of the W3C se-

mantic sensor network incubator group,” Web Semantics: Science, Services and Agents

on the World Wide Web, 2012.

[114] B. Vatant and M. Wick, “Geonames ontology (2006),” Online at http://www. geonames.

org/ontology.

[115] L. Xiao, S. Boyd, and S.-J. Kim, “Distributed average consensus with least-mean-square

deviation,” Journal of Parallel and Distributed Computing, vol. 67, no. 1, pp.

33 – 46, 2007. [Online]. Available: http://www.sciencedirect.com/science/article/pii/

S0743731506001808

http://www.sciencedirect.com/science/article/pii/S0743731506001808
http://www.sciencedirect.com/science/article/pii/S0743731506001808

List of Publications Related to the Thesis

• G Colistra, V Pilloni, L Atzori. ”The problem of task allocation in the Internet

of Things and the consensus-based approach,” Computer Networks, 2014, v

73, pp.98-111

• R Cherchi, G Colistra, V Pilloni, L Atzori. ”Energy consumption management

in Smart Homes: An M-Bus communication system,” International Confer-

ence on Telecommunications and Multimedia (TEMU), 2014, pp.80-85

• G Colistra, V Pilloni, L Atzori. ”Task allocation in group of nodes in the IoT:

a Consensus Approach,” IEEE International Conference on Communications

(ICC), 2014, pp. 3848-3853

• G Colistra, V Pilloni, L Atzori. ”Objects that agree on task frequency in the

IoT: A lifetime-oriented consensus based approach,” IEEE World Forum on

Internet of Things (WF-IoT), 2014, pp. 383-387

	Acknowledgements
	Introduction
	State of the art
	Resource allocation problem
	Task allocation
	Consensus protocol

	Smart deployment
	Data aggregation

	IoT paradigm and key issues
	Heterogeneity
	Scalability
	Identification
	Search and discovery
	Mobility
	Plug and play
	Security and privacy
	QoS management
	Constrained resources

	Opportunistic network
	Opportunistic sensing
	IoT architectures
	Semantic middleware
	Virtual Object solution

	IoT application taxonomy
	Personal and home domain
	Enterprise
	Utilities

	Middleware layer functionalities for IoT task allocation
	Role of virtual objects
	The reference middleware
	The semantic layer
	The resource allocation and management layer

	Strategy for an homogeneous resources consumption
	Resource utilization model
	Consensus algorithm within the task group
	Application of the consensus protocol
	Single task - single frequency
	Single task - total frequency
	Entire network

	Strategy for preserving lifetime and QoS
	Agreement on task frequency among nodes
	The distributed solution based on the consensus protocol

	Performance analysis
	Protocol for an homogeneous resources consumption
	Simulation scenario
	Broadcast communication
	Gossip communication

	Real scenario
	Variance in the total task frequency

	Protocol for preserving Lifetime and QoS
	Simulation Scenario
	Real Scenario
	Embedded systems
	Android systems

	Conclusions and Future Works
	Bibliography

