

HAL
open science

Proposition of a smart environment architecture for resources monitoring and rural activities management

Thierry Antoine-Santoni, Bastien Poggi, Dominique Federici, François-Marie Manicacci, Jean-Sébastien Gaultieri Gaultieri, Antoine Aiello

► To cite this version:

Thierry Antoine-Santoni, Bastien Poggi, Dominique Federici, François-Marie Manicacci, Jean-Sébastien Gaultieri Gaultieri, et al.. Proposition of a smart environment architecture for resources monitoring and rural activities management. The Thirteenth International Conference on Sensor Technologies and Application, IARIA, Oct 2019, Nice, France. pp.62-68. hal-03028503

HAL Id: hal-03028503

<https://hal.science/hal-03028503v1>

Submitted on 3 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SENSORCOMM 2019

The Thirteenth International Conference on Sensor Technologies and Applications

ISBN: 978-1-61208-744-3

October 27 - 31, 2019

Nice, France

SENSORCOMM 2019 Editors

Jaime Lloret Mauri, Polytechnic University of Valencia, Spain

Manuela Vieira, ISEL-CTS/UNINOVA, Portugal

Amirali Soroush, CSIRO, Australia

SENSORCOMM 2019

Forward

The Thirteenth International Conference on Sensor Technologies and Applications (SENSORCOMM 2019), held between October 27, 2019 and October 31, 2019 in Nice, France, was a multi-track event covering related topics on theory and practice on wired and wireless sensors and sensor networks.

Sensors and sensor networks have become a highly active research area because of their potential of providing diverse services to broad range of applications, not only on science and engineering, but equally importantly on issues related to critical infrastructure protection and security, health care, the environment, energy, food safety, and the potential impact on the quality of all areas of life.

Sensor networks and sensor-based systems support many applications today on the ground. Underwater operations and applications are quite limited by comparison. Most applications refer to remotely controlled submersibles and wide-area data collection systems at a coarse granularity.

In wireless sensor and micro-sensor networks energy consumption is a key factor for the sensor lifetime and accuracy of information. Protocols and mechanisms have been proposed for energy optimization considering various communication factors and types of applications. Conserving energy and optimizing energy consumption are challenges in wireless sensor networks, requiring energy-adaptive protocols, self-organization, and balanced forwarding mechanisms.

We take here the opportunity to warmly thank all the members of the SENSORCOMM 2019 technical program committee, as well as all the reviewers. The creation of such a high quality conference program would not have been possible without their involvement. We also kindly thank all the authors who dedicated much of their time and effort to contribute to SENSORCOMM 2019. We truly believe that, thanks to all these efforts, the final conference program consisted of top quality contributions.

We also thank the members of the SENSORCOMM 2019 organizing committee for their help in handling the logistics and for their work that made this professional meeting a success.

We hope that SENSORCOMM 2019 was a successful international forum for the exchange of ideas and results between academia and industry and to promote further progress in the area of sensor technologies and applications. We also hope that Nice, France provided a pleasant environment during the conference and everyone saved some time to enjoy the charm of the city.

SENSORCOMM 2019 Chairs

SENSORCOMM Steering Committee

Sergey Yurish, IFSA, Spain

Brendan O'Flynn, Tyndall National Institute | University College Cork, Ireland

Jaime Lloret Mauri, Polytechnic University of Valencia, Spain

Elad Schiller, Chalmers University of Technology, Sweden

Jiannan Zhai, Florida Atlantic University, USA

Stefano Mariani, Politecnico di Milano, Italy

Manuela Vieira, ISEL-CTS/UNINOVA, Portugal

Tadashi Okoshi, Keio University, Japan

Jerker Delsing, Lulea University of Technology, Sweden

SENSORCOMM Industry/Research Advisory Committee

Shaohan Hu, IBM Research, USA

**SENSORCOMM 2019
Committee**

SENSORCOMM Steering Committee

Sergey Yurish, IFSA, Spain
Brendan O'Flynn, Tyndall National Institute | University College Cork, Ireland
Jaime Lloret Mauri, Polytechnic University of Valencia, Spain
Elad Schiller, Chalmers University of Technology, Sweden
Jiannan Zhai, Florida Atlantic University, USA
Stefano Mariani, Politecnico di Milano, Italy
Manuela Vieira, ISEL-CTS/UNINOVA, Portugal
Tadashi Okoshi, Keio University, Japan
Jerker Delsing, Lulea University of Technology, Sweden

SENSORCOMM Industry/Research Advisory Committee

Shaohan Hu, IBM Research, USA

SENSORCOMM 2019 Technical Program Committee

Majid Bayani Abbasy, National University of Costa Rica, Costa Rica
Rajat Aggarwal, DreamVu Inc., USA
Amin Al-Habaibeh, Nottingham Trent University, UK
Jesús B. Alonso Hernández, Institute for Technological Development and Innovation in Communications (IDeTIC) | University of Las Palmas de Gran Canaria (ULPGC), Spain
Maykel Alonso Arce, CEIT and Tecnun (University of Navarra), Spain
Mário Alves, Politécnico do Porto (ISEP/IPP), Portugal
Kaz Arimoto, Okayama Prefectural University, Japan
Andy Augousti, Kingston University, UK
Paolo Bellavista, University of Bologna, Italy
Souheila Bouam, University of Batna 2, Algeria
An Braeken, Vrije Universiteit Brussel, Belgium
Erik Buchmann, Hochschule für Telekommunikation Leipzig, Germany
Maria-Dolores Cano, Universidad Politécnica de Cartagena, Spain
Juan-Vicente Capella-Hernández, Universitat Politècnica de València, Spain
Vítor Carvalho, IPCA-EST-2Ai | Portugal & Algoritmi Research Centre, UM, Portugal
Luca Caviglione, National Research Council of Italy (CNR), Italy
Amitava Chatterjee, Jadavpur University, India
Edmon Chehura, Cranfield University, UK
Omar Cheikhrouhou, Taif University, Saudi Arabia
Bill Chen, University of Macau, Macau
Dixiang Chen, National University of Defense Technology, China
Sungrae Cho, Chung-Ang University, South Korea
Mario Cifrek, University of Zagreb, Croatia
Victor Cionca, Cork Institute of Technology, Ireland
Federico Corò, Gran Sasso Science Institute (GSSI), L'Aquila, Italy

Gautam K. Das, Indian Institute of Technology Guwahati, India
Francesco G. Della Corte, Università degli Studi Mediterranea, Italy
Jerker Delsing, Lulea University of Technology, Sweden
Baban P. Dhonge, Indira Gandhi Center for Atomic Research, Kalpakkam, India
Alexandar Djordjevich, City University of Hong Kong, Hong Kong
Dulce Domingos, University of Lisbon, Portugal
Alexis Duque, Rtone, Lyon, France
El-Sayed M. El-Alfy, King Fahd University of Petroleum and Minerals, Saudi Arabia
Imad Ez-zazi, University of Abdelmalek Essaadi, Morocco
Biyi Fang, Michigan State University, USA
Zoltan Fekete, Pazmany Peter Catholic University (PPKE), Hungary
Paulo Felisberto, LARSys | University of Algarve, Portugal
Stefan Fischer, University of Lübeck, Germany
Antoine Gallais, Inria LNE / Université de Strasbourg, France
Yann Garcia, Université catholique de Louvain, Belgium
Matthieu Gautier, IRISA | University of Rennes 1, France
Paulo Gil, University of Coimbra, Portugal
Chris Gniady, University of Arizona, USA
Arda Gumusalan, George Mason University, USA
Malka N. Halgamuge, University of Melbourne, Australia
Jason O. Hallstrom, Florida Atlantic University, USA
David Hasenfratz, Sensirion AG, Staefa, Switzerland
Mehrdad Hesar, Paul G. Allen School - University of Washington, USA
María del Carmen Horrillo Güemes, Instituto de Tecnologías Físicas y de la Información (ITEFI) | Consejo Superior de Investigaciones Científicas (CSIC), Spain
Shaohan Hu, IBM Research, USA
Chao Huang, University of Notre Dame, USA
Yanqiu Huang, University of Bremen, Germany
Tarikul Islam, Jamia Millia Islamia (University), India
Shin-ichi Ito, Tokushima University, Japan
Miao Jin, University of Louisiana at Lafayette, USA
Shuanggen Jin, Shanghai Astronomical Observatory | Chinese Academy of Sciences, China
Anand Joshi, G.H.Patel College of Engineering & Technology, India
Abdelmajid Khelil, Landshut University, Germany
Young-Jin Kim, Ajou University, Republic of Korea
Grigoris Kaltsas, Technological Educational Institute (T.E.I) of Athens, Greece
Yuriy P. Kondratenko, Petro Mohyla Black Sea State University, Ukraine
Boris Kovalerchuk, Central Washington University, USA
Sisil Kumarawadu, University of Moratuwa, Sri Lanka
Andrew Kusiak, University of Iowa, USA
Seongsoo Lee, Soongsil University, Korea
Cherkaoui Leghris, Hassan II University, Casablanca, Morocco
Chiu-Kuo Liang, Chung Hua University, Hsinchu, Taiwan
Tiong Hoo Lim, Universiti Teknologi Brunei, Brunei
Thomas Lindh, School of Technology and Health - KTH, Sweden
Jingbin Liu, Finnish Geospatial Research Institute, Finland / Wuhan University, China
David Lizcano, Madrid Open University (UDIMA), Spain
Jaime Lloret Mauri, Polytechnic University of Valencia, Spain

Benny Lo, The Hamlyn Centre for Robotic Surgery | Imperial College London, UK
Beatriz López, University of Girona, Spain
Flaminia Luccio, University Ca' Foscari of Venice, Italy
Boushra Maala, Tishreen University, Syria
Elsa María Macías López, University of Las Palmas de Gran Canaria, Spain
Paulo Jorge Maia dos Santos, Instituto Superior de Engenharia | Universidade do Algarve, Portugal
Abdallah Makhoul, University of Bourgogne Franche-Comté, France
Piero Malcovati, University of Pavia, Italy
Stefano Mariani, Politecnico di Milano, Italy
José-Fernán Martínez-Ortega, Universidad Politécnica de Madrid, Spain / Mälardalen University, Sweden
Francisco Martins, University of Lisbon, Portugal
Carlo Massaroni, Università Campus Bio-Medico di Roma, Italy
Nader Mbarek, LIB laboratory | University of Burgundy, France
Natarajan Meghanathan, Jackson State University, USA
Lei Mei, California Research Center - Agilent Technologies, USA
Carosena Meola, University of Naples Federico II, Italy
Fabien Mieyeville, University Claude Bernard Lyon 1 | Polytech Lyon, France
Lyudmila Mihaylova, University of Sheffield, UK
Umair N. Mughal, UiT The Arctic University of Norway - Campus Narvik, Norway
Dmitry Namiot, Lomonosov Moscow State University, Russia
Jagriti Narang, School of chemical and life sciences - Jamia Hamdard, India
Androula G. Nassiopoulou, Institute of Nanoscience and Nanotechnology (INN), Athens, Greece
Mir Mohammad Navidi, West Virginia University, USA
Thabile Ndlovu, University of Swaziland, Kwaluseni, Swaziland
Kamen N. Nedev, University of Sofia, Bulgaria
Michael Niedermayer, Beuth University of Applied Sciences - Berlin, Germany
Shahriar Nirjon, UNC Chapel Hill, USA
Yuuki Nishiyama, University of Oulu, Finland
Claro Noda, Mid Sweden University, Sweden
Brendan O'Flynn, Tyndall National Institute | University College Cork, Ireland
Tadashi Okoshi, Keio University, Japan
Vytautas Ostasevicius, Kaunas University of Technology, Lithuania
Carlos Enrique Palau Salvador, Universidad Politecnica de Valencia, Spain
Henryk Palus, Silesian University of Technology, Poland
Sung-Joon Park, Gangneung-Wonju National University, South Korea
Lorena Parra, Universitat Politècnica de València, Spain
Luigi Patrono, University of Salento, Italy
Nuno Pereira, School of Engineering of the Polytechnic of Porto, Portugal
Rafael Pérez del Real, Tenured Scientist at Institute of Materials Science of Madrid, Spain
Francisco Pérez-Ocón, University of Granada, Spain
Samuela Persia, Fondazione Ugo Bordoni, Italy
Dirk Pesch, University College Cork, Ireland
Ivan Pires, University of Beira Interior, Covilhã / Altran Portugal, Lisboa, Portugal
Rajeev Piyare, Bruno Kessler Foundation, Trento, Italy
Nuno Pombo, University of Beira Interior, Portugal
Patrick Pons, LAAS-CNRS, France
James Pope, University of Bristol, UK
Yuankai Qi, Harbin Institute of Technology, China

Ginu Rajan, University of Wollongong, Australia
Susan Rea, Cork Institute of Technology, Ireland
Yenumula B. Reddy, Grambling State University, USA
Càndid Reig, University of Valencia, Spain
Girish Revadigar, Huawei International Pte Ltd, Singapore
Christos Riziotis, National Hellenic Research Foundation (NHRF), Athens, Greece
Jorge Rodolfo Beingolea Garay, Polytechnic School of the University of Sao Paulo, Brazil
Juha Rönning, University of Oulu, Finland
Lorenzo Rubio-Arjona, Universitat Politècnica de València, Spain
Ulrich Rückert, Bielefeld University, Germany
Sain Saginbekov, Nazarbayev University, Nur-Sultan (Astana), Kazakhstan
Prasan Kumar Sahoo, Chang Gung University / Chang Gung Memorial Hospital, Taiwan
Addisson Salazar, Universitat Politècnica de València, Spain
Emiliano Schena, Università Campus Bio-Medico di Roma, Italy
Elad Schiller, Chalmers University of Technology, Sweden
Christian Schindelbauer, University of Freiburg, Germany
Savio Sciancalepore, Hamad Bin Khalifa University (HBKU), Qatar
Rudi Seitz, University of New Hampshire, USA
Vijay K. Shah, University of Kentucky, USA
Sheng Shen, University of Illinois at Urbana-Champaign, USA
Kuei-Ping Shih, Tamkang University, Taiwan
Amir Shirkhodaie, Tennessee State University, USA
LihChyun Shu, National Cheng Kung University, Taiwan
Patrick Siarry, Université de Paris 12, France
Marius Silaghi, Florida Institute of Technology, USA
Andrzej Skowron, University of Warsaw, Poland
Biljana Risteska Stojkoska, University Ss Cyril and Methodius Skopje, Macedonia
Mu-Chun Su, National Central University, Taiwan
Alvaro Suárez Sarmiento, University of Las Palmas de Gran Canaria, Spain
Hamadoun Tall, Clermont Auvergne University, France
Xuyuan Tao, ENSAIT, France
Pedro Renato Tavares Pinho, ISEL - Instituto Superior de Engenharia de Lisboa | Instituto de Telecomunicações (IT-AV), Aveiro, Portugal
Rui Teng, Advanced Telecommunications Research Institute International, Japan
Sivan Toledo, Blavatnik School of Computer Science | Tel-Aviv University, Israel
Goce Trajcevski, Iowa State University, USA
Carlos Travieso González, University of Las Palmas de Gran Canaria, Spain
Janez Trontelj, University of Ljubljana, Slovenia
Ugo Vaccaro, University of Salerno, Italy
Fabrice Valois, INSA Lyon, France
Manuela Vieira, ISEL-CTS/UNINOVA, Portugal
Klaus Volbert, Technical University of Applied Sciences, Germany
Hiroo Wakaumi, Tokyo Metropolitan College of Industrial Technology, Japan
You-Chiun Wang, National Sun Yat-sen University, Taiwan
Julian Webber, Osaka University, Japan
Chih-Yu Wen, National Chung Hsing University, Taiwan
Hui Wu, The University of New South Wales, Australia
Zongwei Xu, Tianjin University, China

Murat Kaya Yapici, Sabanci University, Istanbul, Turkey

Wanli Yu, University of Bremen, Germany

Chau Yuen, Singapore University of Technology and Design (SUTD), Singapore

Sergey Y. Yurish, International Frequency Sensor Association (IFSA), Spain

Marco Zennaro, International Centre for Theoretical Physics (ICTP), Italy

Jiannan Zhai, Florida Atlantic University, USA

Xiaohong Zhou, Tsinghua University, China

Zhe Zhou, Huzhou University, China

Cherif Zizoua, Research Centre for Scientific and Technical Information, Algiers, Algeria

Chengzhi Zong, Microsoft, USA

Copyright Information

For your reference, this is the text governing the copyright release for material published by IARIA.

The copyright release is a transfer of publication rights, which allows IARIA and its partners to drive the dissemination of the published material. This allows IARIA to give articles increased visibility via distribution, inclusion in libraries, and arrangements for submission to indexes.

I, the undersigned, declare that the article is original, and that I represent the authors of this article in the copyright release matters. If this work has been done as work-for-hire, I have obtained all necessary clearances to execute a copyright release. I hereby irrevocably transfer exclusive copyright for this material to IARIA. I give IARIA permission to reproduce the work in any media format such as, but not limited to, print, digital, or electronic. I give IARIA permission to distribute the materials without restriction to any institutions or individuals. I give IARIA permission to submit the work for inclusion in article repositories as IARIA sees fit.

I, the undersigned, declare that to the best of my knowledge, the article does not contain libelous or otherwise unlawful contents or invading the right of privacy or infringing on a proprietary right.

Following the copyright release, any circulated version of the article must bear the copyright notice and any header and footer information that IARIA applies to the published article.

IARIA grants royalty-free permission to the authors to disseminate the work, under the above provisions, for any academic, commercial, or industrial use. IARIA grants royalty-free permission to any individuals or institutions to make the article available electronically, online, or in print.

IARIA acknowledges that rights to any algorithm, process, procedure, apparatus, or articles of manufacture remain with the authors and their employers.

I, the undersigned, understand that IARIA will not be liable, in contract, tort (including, without limitation, negligence), pre-contract or other representations (other than fraudulent misrepresentations) or otherwise in connection with the publication of my work.

Exception to the above is made for work-for-hire performed while employed by the government. In that case, copyright to the material remains with the said government. The rightful owners (authors and government entity) grant unlimited and unrestricted permission to IARIA, IARIA's contractors, and IARIA's partners to further distribute the work.

Table of Contents

Rapid Fabrication Approach of Graphene Sensor for Biological Application <i>Idris Musa and John Hedley</i>	1
Adaptive Optical Sensors <i>Ivan Krejci and Karel Dvorak</i>	7
Distributed Kalman Filter Investigation and Application to Leak Detection in Water Pipeline Monitoring Using Wireless Sensor Networks with Non-intrusive Sensors <i>Valery Nkemeni, Fabien Mieyeville, Jacques Verdier, and Pierre Tsafack</i>	13
Simulating a Network: An Approach for Connecting Multiple SystemC Simulations <i>Thomas Wolfgang Pieber, Fikret Basic, Thomas Ulz, and Christian Steger</i>	21
Improving the FLoRa Simulation Framework for the Performance Evaluation of IoT Scenarios <i>Jose-Manuel Martinez-Caro and Maria-Dolores Cano</i>	27
Energy-Aware Grid Based Coverage Path Planning for UAVs <i>Alia Ghaddar and Ahmad Merei</i>	34
Energy-aware Cross-level Model for Wireless Sensor Networks <i>Michel Bakni, Guillaume Terrasson, Octavian Curea, Alvaro Llarra, and Jessye Dos Santos</i>	46
A Bandwidth-Efficient Soft-Decision Scheme for Distributed Binary Detection in Sensor Networks <i>Victor Cheng, Tsang-Yi Wang, and Hao Wang</i>	52
Design and Development of Medical Sensor Networks for Differently Abled Persons <i>Veerapraphap Veerabhadraiah, Fazaluddeen Doddahosur Mohammad Jamal, and Narendra Kumar Guru Murthy</i>	55
Proposition of a Smart Environment Architecture for Ressources Monitoring and Rural Activities Management <i>Thierry Antoine-Santoni, Bastien Poggi, Dominique Federici, Francois-Marie Manicacci, Jean-Sebastien Gualtieri, and Antoine Aiello</i>	62
Wearable Fall Detection System Using Barometric Pressure Sensors and Machine Learning <i>Yingnan Sun, Frank P.-W. Lo, Surapa Thiemjarus, and Benny Lo</i>	69
Design, Development and Field Deployment of a Low-cost Distributed Wireless Sensor Network System for Real-time Hydraulic Fracturing Monitoring in Mines <i>Amirali Soroush and Wen Shen (Vincent) Mow</i>	74
Theoretical Models for Underwater RFID <i>Caroline Peres, John Buckley, Nadeem Rather, and Brendan O'Flynn</i>	80

A Battery-Less NFC Sensor Transponder for Museum Artefact Monitoring - A Review of NFC Sensor Technology and a Proposed Solution

89

Dinesh R. Gawade, John Buckley, Nadeem Rather, Steffen Ziemann, Alex Zabeo, John Barton, Daniela Iacopino, Katharina Schuhmann, Manfred Anders, Micheal Burke, Aidan Quinn, and Brendan O'Flynn

An OPC UA PubSub MQTT Configuration Tool

97

Zepeng Liu and Patrick Bellot

Proposition of a Smart Environment Architecture for Ressources Monitoring and Rural Activities Management

Thierry Antoine-Santoni
 UMR CNRS 6134 SPE
 University of Corsica
 Corte, France
 e-mail: antoine-santoni_t@univ-corse.fr

Bastien Poggi
 UMR CNRS 6134 SPE
 University of Corsica
 Corte, France
 e-mail: poggi_b@univ-corse.fr

Dominique Federici
 UMR CNRS 6134 SPE
 University of Corsica
 Corte, France
 e-mail: federici_d@univ-corse.fr

François-Marie Manicacci
 UMR CNRS 6134 SPE
 University of Corsica
 Corte, France
 e-mail: manicacci_fm@univ-corse.fr

Gualtieri Jean-Sébastien
 SITEC
 Techno Park
 Furiani, France
 e-mail: gualtieri_js@sitec.fr

Aiello Antoine
 UMS CNRS 3514 Stella Mare
 University of Corsica
 Corte, France
 e-mail: aiello_a@univ-corse.fr

Abstract— We can find different examples of declared Smart Cities in the world: Barcelona, London, Santander, Padova, Paris, Stockholm, etc. In a Smart Planet context, what is the place of the rural territories? We develop a scientific program called Smart Village - Smart Paese: emergence of Smart territories in a small village of 250 people in Corsica island. The goal is to include rural areas in the global Smart Planet by the development of a robust management system for resources and rural activities management. In this paper, we introduce our definition of a Smart Village and we propose a global architecture with 3 parts: (1) a Wireless Sensors Network (WSN) deployment of 20 nodes (with several sensors) according to different activities (smart water, smart buildings, smart farm, smart agriculture), (2) Data storage and Visualization tools and (3) a prediction system. We describe the wireless network deployment using Long Range (LoRa) technology, the used sensors, and the developed dashboards for the dynamic data display. We introduce also the first development ways of the smart approach with Machine Learning algorithms called Smart Entity Model (SEM) using Smart Village data.

Keywords- Smart city; Smart village; WSN; Data; LoRa; ML.

I. INTRODUCTION

The emergence of Smart Cities cannot be considered sudden, but as a natural transition brought about by technological developments in the service of citizens, new environmental constraints and the reduction of planetary resources. The Smart Planet vision of [1] is possible by the task automation and the acceleration of Information Technologies (I.T.) development positioned to ensure the realization of revolutionary, real-time, and real-world people-centric applications and services. Nowadays, this common term of Smart City allows (3) us to talk about urban and social innovation, citizen participation and all others common

fundamentals. Smart City appears sometimes as a marketing term and it is difficult to discern the reality of these projects.

The WSN take an important place in the development of Smart Cities. The ever more reducing cost of WSNs is allowing to embed them everywhere to monitor and control virtually any space and environment and to form a part of the Internet of Things (IoT) [2]. In the last 10 years, we have seen the development of platforms using WSN in urban space [3] to collect data, to manage the resources, interact with the citizen and provide a model of sustainable development or e-citizenship.

In this context of Smart Planet, it is important to find a place for the rural areas. We can perceive in India and Indonesia a real development of Smart Village concept; a definition of Smart Village could be assigned to Ghandi: a Smart Village accounts a bundle of services delivered effectively to the residents of the village in an efficient manner. We can find the same objective between a Smart Village and a Smart City with the citizen in the heart of the development strategy of the territory thanks, in particular, to robust I.T. infrastructures (communication, storage, security, responsiveness, sensor networks, etc.). The creation of digital, participatory and inclusive services is a permanent goal to control natural, energy, human and economic resources. In this paper, we introduce an WSN architecture and Machine Learning tools for rural resources and activities management.

We provide in this paper, a first global overview of Smart Village applications. Section III, we present the experimental area of Cozzano, a small Corsican village. In Section IV, we introduce the complete architecture for our developed system, which uses LoRa communication, a data visualization tool and a Machine Learning approach for rural activities and resources management. In Section V, we

present the first results of our machine learning system called SEM.

II. THE SMART VILLAGE OVERVIEW APPLICATIONS

It is difficult to find robust researches on the Smart Village concept. However, the European commission introduces two important working definitions of rural communities and Smart Village[4]:

- Communities in rural areas can include one or several human settlements, without any restrictions regarding the number of habitants. Rural areas are defined as "predominantly rural areas" according to the urban-rural typology used by the Organization for Economic Co-operation and Development (O.E.C.D.) and Statistical Office of the European Communities (EUROSTAT).
- "Smart Villages are communities in rural areas that develop smart solutions to deal with challenges in their local context. They build on existing local strengths and opportunities to engage in a process of sustainable development of their territories. They rely on a participatory approach to develop and implement their strategies to improve their economic, social and environmental conditions, in particular by promoting innovation and mobilizing solutions offered by digital technologies. Smart Villages benefit from cooperation and alliances with other communities and actors in rural and urban areas. The initiation and the implementation of Smart Village strategies may build on existing initiatives and can be funded by a variety of public and private sources".

Based on the potential of WSN and the previous definitions, we decide to focus on the WSN possible applications using smart technologies [5] for rural communities needs. Digital agriculture [6], Smart farming or Precision Agriculture (PA) [7] aim to optimize agricultural processes in order to give growers a more detailed overview of the ongoing situation in their cultivation area, and/or coordinate the actions in such way that optimizes energy consumption, water use and the use of chemicals.

Recent works have focused on these research activities and developed different solutions using WSN [8][9] or a combination of IoT- Machine Learning algorithms [10]-[12]

The development of animal tracking solutions can help to manage rural activities. Indeed, since the 1960s the scientists have used electronic tags to track animals [13].

Nowadays, the low cost and the performance of devices clearly favor the use of WSN to collect different kinds of data (GPS, Temperature, acceleration) to help the breeders to adapt their exploitation (animal health, crossing alert) [14][15].

The need to know the environment conditions is important in the development of rural activities and economy: natural water quality [16]-[18], air quality [19][20], etc.

In the previous works and examples, we can observe that telemetry is the main axis in the use of WSNs, and the list of activities is not exhaustive. However, we can distinguish different possibilities offered by the WSNs. We propose in the following section a deployment of WSN for telemetry using LoRa communication in a small village in Corsica.

III. EXPERIMENTAL AREA AND SMART VILLAGE DEFINITION

The village of Cozzano is located in the center of the Corsica island at 650m, surrounded by a pines forest, chestnut trees and oaks, in a green valley with many streams illustrated in Figure 1. With 250 people, the municipality tried to lead a strategy towards a sustainable development. As a result of this last point, the village is organized around four power generation systems: a hydroelectric power plant on drinking water, a hydroelectric power plant on a river, biomass boiler for communal buildings and solar panel on social housing.

Figure 1. Village of Cozzano (Corsica island)

According to the definitions in the previous sections, we build the concept of Smart Village around four axes:

1. Sustainable development: to promote development of renewable energies, to manage natural resources, to reduce global energy consumption;
2. Infrastructure and digital services: to develop a wireless network and different services around this network;
3. Rural activities: to improve agricultural activities to promote precision agriculture and smart farming;
4. Education and citizenship: to include school and citizens in the project, to inform citizens, to develop inclusive, participatory and collaborative actions.

To contribute to these objectives in the Smart Village context, we propose different steps in Smart Village building:

1. Build a wireless network infrastructure that has low energy consumption to connect different kinds of devices;
2. Deploy of a WSN to collect environmental data such smart water, smart building, smart weather, and smart rural activities;

3. Display data for decision support in the several activities, to inform the people, and to include the citizens in the Smart Village strategy;
4. Improve the system with prediction algorithms of the observed system evolution;
5. Create services for the data users.

These 5 axes are presented in the following section.

IV. APPROACH OF SMART VILLAGE ARCHITECTURE

According to our previous development process, we present the developed approach for the Smart Village. In Figure 2, we provide a basic representation of the different systems in the Smart Village:

- smart water
- smart farm
- smart agriculture
- smart public buildings

Figure 2. Basic representation of Smart Village

To reach these objectives, we build a WSN based on LoRa communication. Our architecture is divided in five blocks, as illustrated in Figure 3:

- Collect environmental data with a LoRa WSN (including people’s survey);
- Store data in an indexed datacenter;
- Display the data with different dashboards according to the different activities of Smart Village (smart water, smart agriculture, smart building, etc.) or citizen categories (children, elderly, mayor and municipal council);
- Use the database for the evolution prediction of the observed systems;
- Create services for the citizens according to the dashboards: air and water quality with real-time information, real-time weather and prediction, information for the activities school.

Figure 3. Block scheme of Smart Village objectives interactions

A. LoRa Network infrastructure

The wireless network is built around a central sink based on the church roof using LoRa technologies, as illustrated in Figure 4. In this program, we would like to build a homogeneous, robust and long-range network with a low power consumption technology. LoRa develops an approach based on the following two distinct layers: (1) a physical layer, based on the radio modulation technique (868 MHz for Europe), called CSS (Chirp Spread Spectrum) and (2) a MAC layer protocol (LoRaWAN) that provides access to LoRa architecture [21].

Figure 4. LoRa Antenna for the Smart Village on the church roof (left) and second rescue antenna with solar panel (right)

The technology offers a mix of long range, low power consumption and secures data transmission. The choice of LoRa is clearly in the philosophy of the Smart Village program and allows us to manage the network and devices performances. The network deployed is a local private network and we manage the global system using a carrier grade network server. This choice allows us to study the best possible coverage and to adapt the network. To supplement the main antenna, a second LoRa Gateway visible in Figure 4 is deployed on a distant hill about 4 km from the village of Cozzano to offer greater network coverage. In our system, we collect different kinds of data from a WSN and the collected data is stored in a database. The data are stored in a database according to the different applications of the Smart Village, as illustrated in Table I and Figure 5.

TABLE I. SENSORS FOR SMART VILLAGE APPLICATIONS

Application	Type	Input	Precision	Operating temperature	Accuracy
Smart Agriculture	Soil temperature	Negative temperature coefficient		-30°C to 80°C	0,4°C
Smart Agriculture	Soil humidity	Electric Voltage	Capacitive		± 3%
Smart Air	Ozone	Serial Data Interface at 1200 baud	Detection threshold 0,02 ppm		
Smart Air	Fine particle	Electric Voltage	Sensor by laser scattering	-20°C to 50°C	0,0 to 999,9 mg/m3
Smart Building	Door opening	Electric Voltage	Magnetic aperture detector	-20°C to 70°C	
Smart Water	pH	Serial Data Interface at 1200 baud	Combined electrode (pH / reference) with special glass - reference Ag/AgCl, gel electrolyte (KCl) -		Measuring range (0-14 pH)
Smart Water	RedOx	Serial Data Interface at 1200 baud	Combined electrode (RedOx / reference), platinum tip / reference Ag/AgCl, gel electrolyte (KCl)		Resolution 0,1 mV ; accuracy ± 2 mV
Smart Water	Dissolved oxygen	Serial Data Interface at 1200 baud	Optical measurement by luminescence	-10°C to 60°C	± 0,1 mg/L - ± 0,1 ppm ± 1%
Smart Weather	Pyranometer	Electric Voltage		-40°C to 70°C	Spectral range 360nm to 11200nm
Smart Weather	Raingauge	Counter		-20°C to 60°C	
Smart Weather	Wind (force and direction)	Counter			Wind speen accuracy ± 5% ans wind direction ± 7%
Smart Weather / Smart Building	Relative humidity	Numerical	Antiradiation shelter	-40°C to 70°C	± 2 to 4%
Smart Weather / Smart Building	Temperature	Numerical	Antiradiation shelter	-20°C to 60°C	(25°C) : ± 0,3°C / (5°C to 40°C) : ± 0,4°C / (-40°C to 70°C) : ± 0,9°C
Smart Weather / Smart Building	Pressure	Electric Voltage	0,15 to 1,15 Bar / Max Value : 4 Bar / Sensibility : 45 mV/Kpa	0°C to 85°C	0,2 Vcc

Figure 5. WSN deployment (water, agriculture, water quality, weather, buildings)

This system is complemented by dedicated tools for smart farming with a LoRa GPS tracker.

B. Tracking system

One of the rural activities of this Corsican area is free-range pigs farming. We developed a GPS tracker called AMBLoRa,

illustrated in Figure 6. Based on LoRa communication, the system will help the farmers to know the position of the animals [22] and we apply this on a pigs farming, as showed in Figure 7. These trackers are energy consumption optimized to have a lifetime battery of one year. This tool aims to limit the farmer’s movements and allows him to rethink his farm organization with new services, such as the real-time monitoring.

Figure 6. Block diagram of the proposed wireless embedded card

All pigs positions are sent to the gateway and stored in the database. These data are used to create real-time dashboard, which is presented in the following section.

Figure 7. Pig with AMBLoRa GPS Tracker

C. Discussions on WSN and LoRa gateway deployment

The development of the LoRa network revealed some difficulties. Indeed, power outages are common in a rural area and we had data loss because of the unpowered antenna. We tried to limit these problems by using a second antenna with solar panel (weather dependent). This was enough to increase the resilience of a system, but it did not make the system 100% reliable.

For the signal range, theoretically, it should cover tens of kilometers. However, this does not take into account the topography and the vegetation cover which very strongly reduces to just a few kilometers.

D. Visualization system

To display in real-time the collected data from database, we developed an information system with Web interface for the visualization. This architecture is built on an indexed database. All the data collected are stored and indexed to allows a dynamic visualization.

This architecture is based on Elasticsearch [23], a real-time distributed search and analytics engine. It is built on a full-text search-engine library called Apache Lucene. To visualize the data, we use the Kibana tool [23]. Kibana is a data visualization software on top of the ElasticSearch engine. It provides a number of tools to display information, like dashboards, queries, filters and time ranges. Information stored in an ElasticSearch cluster can be visualized as interactive plots such as pie charts, histograms, text, maps, etc. We develop different dashboards according to the different activities such as: weather, air quality, smart water, smart agriculture, smart building and smart farm. In Figure 8, we can see an example of a dashboard built with Kibana, with different information for the farmer and a heat map with last pigs positions. We can also have the signal quality from the LoRa devices using a Received Signal Strenght Indication (RSSI).

Figure 8. First Kibana tracking visualization based on Elasticsearch engine

We have presented the LoRa architecture, the deployment of WSN and the dashboards for the real-time visualization of the data collected using our architecture. However, to become a smart system, our approach needs to predict the behavior of

the observed system to help in the resources and activities management.

V. MACHINE LEARNING SYSTEM CALLED SMART ENTITY

To reach our objective of a real smart system, we developed a model to predict behaviors evolution of observed systems using popular Machine Learning (ML) Libraries. The prediction must help to manage the village environment and to provide decision support for the municipality. Our ML system is based on a model called Smart Entity Model (SEM). This model must be generic and be able to treat all kinds of data collected on the Smart Village.

The SEM [24] is a generic model based on modeling approach using Discrete Event System Specification (DEVS) Formalism. DEVS is a modelling and simulation formalism proposed by B. P. Zeigler [25] in the 70s. The main DEVS objective is to provide an explicit separation between modeling description and simulation core. The formalism is based on two mains concepts: Atomic Model (AM) and Coupled Model (CM). AM describes the system behavior in a modular way and CM describes the system structure by abstraction levels and model encapsulations. This genericity of model description provides a reusable abstract simulator independent of the studied systems. The model is defined with a fixed number of inputs and outputs ports in order to maintain a high level of interoperability.

As represented in Figure 9, the collected data are stored in the database. These data become the SEM AM inputs (XE) and they are used as dataset to select the best ML algorithms for the prediction of the observed system according to the most popular libraries [26]-[29]. The XE dataset is divided in two parts: 80% for the training process of ML algorithms and 20% for the prediction comparison test. SEM defines a ratio between the predicted data and the actual data and gives a score for each ML algorithm. The best algorithm is chosen to build the prediction model. This selection is made every thousand new data entries.

Figure 9. SEM for the prediction

Figure 10 and Figure 11 show the first results of prediction according to the collected by the WSN on the Smart Village project. We can see in Figure 10, the prediction of air temperature by hour. The diagram in Figure 11 shows the prediction of air temperature by day.

Figure 10. Hourly Prediction outputs on Smart Village Air temperature

Figure 11. Daily Prediction outputs on Smart Village Air temperature

VI. CONCLUSION

This paper introduces the first research and development (R&D) steps of a scientific program called Smart Village - Smart Paesi, emergence of Smart Territories. We propose a definition of a Smart Village and our global architecture according to 4 parts: (1) a WSN built around a LoRa Gateway, (2) a database, (3) a data displays interface and a (4) prediction system to anticipate the evolution of the observed systems: water, air, weather, building, agriculture and farm.

We deployed a WSN based on LoRa communication to observe different systems in the village (weather, water quality, agriculture, air quality, buildings, farm). All the collected data are stored in a dynamic database using the Elasticsearch engine. The data are also used to supply a ML/DL model called Smart Entity Model to predict the evolution of observed systems. We also built dashboards to

display the data according to the different observed applications.

This first step of R&D is quite conclusive for many reasons:

- The network architecture is robust enough to collect regularly the data without major communication problems and to obtain a resilient network architecture to provide a real Quality of Service (QoS) on the Smart Village;
- LoRa Technology capacities (coverage, long range, low power consumption) allow us to develop different applications for the Smart Village;
- The first results of SEM are sufficient to validate the first step of our smart approach.

The future objectives in the project are as follows:

- New deployment of WSN based on LoRaWAN communication technology to observe other Smart Village systems (public lighting, waste) and improvement of network architecture;
- Integrate and develop several SEM (for all observed systems) as a Web service directly connected to the database.
- Reduce energy consumption to improve battery lifetime of LoRa devices;
- Develop dashboards for all activities;
- Cozzano's municipality supports this project by providing access to its infrastructures, its building for researchers and organizing events in the field of sustainable development.

Citizen are involved in the research program and they are proactive through different events. During regular meetings, field surveys, or interviews realized by the students of the University of Corsica, people expose the impacts of the project on their living environment, their needs or their wishes. We also included the school in a project through a school journal for the project information dissemination.

ACKNOWLEDGMENT

This project is financed by an European fund and supported by the Regional Council of Corsica during the period 2017 - 2020.

REFERENCES

- [1] P. Raj and A. C. Raman, *Intelligent Cities: Enabling Tools and Technology*, CRC Press. 2015.
- [2] R. Du, P. Santi, M. Xiao, A. V. Vasilakos, and C. Fischione, "The sensible city: A survey on the deployment and management for smart city monitoring," *IEEE Commun. Surv. Tutor.*, pp. 1-1, Nov. 2018.
- [3] A. Zanella, N. Bui, A. Castellani, L. Vangelista, and M. Zorzi, "Internet of Things for Smart Cities," *IEEE Internet Things J.*, vol. 1, no. 1, pp. 22-32, Feb. 2014.
- [4] European Commission, "Consultation on the working definition of 'Smart Villages,'" 2018.

- [5] M. Dener and C. Bostancıoğlu, "Smart Technologies with Wireless Sensor Networks," *Procedia - Soc. Behav. Sci.*, vol. 195, pp. 1915–1921, Jul. 2015.
- [6] S. Tang, Q. Zhu, X. Zhou, S. Liu, and M. Wu, "A conception of digital agriculture," in *IEEE International Geoscience and Remote Sensing Symposium*, Toronto, Ont., Canada, 2002, vol. 5, pp. 3026–3028.
- [7] A. Tzounis, N. Katsoulas, T. Bartzanas, and C. Kittas, "Internet of Things in agriculture, recent advances and future challenges," *Biosyst. Eng.*, vol. 164, pp. 31–48, Dec. 2017.
- [8] A. Nayyar and V. Puri, "Smart farming: IoT based smart sensors agriculture stick for live temperature and moisture monitoring using Arduino, cloud computing & solar technology," in *Communication and Computing Systems*, Dronacharya College of Engineering, Gurgaon, India, 2016, pp. 673–680.
- [9] F. Ferrández-Pastor, J. García-Chamizo, M. Nieto-Hidalgo, and J. Mora-Martínez, "Precision Agriculture Design Method Using a Distributed Computing Architecture on Internet of Things Context," *Sensors*, vol. 18, no. 6, p. 1731, May 2018.
- [10] F. Balducci, D. Impedovo, and G. Pirlo, "Machine Learning Applications on Agricultural Datasets for Smart Farm Enhancement," *Machines*, vol. 6, no. 3, p. 38, Sep. 2018.
- [11] T. Truong, A. Dinh, and K. Wahid, "An IoT environmental data collection system for fungal detection in crop fields," in *2017 IEEE 30th Canadian Conference on Electrical and Computer Engineering (CCECE)*, Windsor, ON, 2017, pp. 1–4.
- [12] J. Duarte-Carvajalino, D. Alzate, A. Ramirez, J. Santa-Sepulveda, A. Fajardo-Rojas, and M. Soto-Suárez, "Evaluating Late Blight Severity in Potato Crops Using Unmanned Aerial Vehicles and Machine Learning Algorithms," *Remote Sens.*, vol. 10, no. 10, p. 1513, Sep. 2018.
- [13] R. Kays, M. C. Crofoot, W. Jetz, and M. Wikelski, "Terrestrial animal tracking as an eye on life and planet," *Science*, vol. 348, no. 6240, pp. 2478–2478, Jun. 2015.
- [14] R. Zviedris, A. Elsts, G. Strazdins, A. Mednis, and L. Selavo, "LynxNet: Wild Animal Monitoring Using Sensor Networks," in *Real-World Wireless Sensor Networks*, vol. 6511, P. J. Marron, T. Voigt, P. Corke, and L. Mottola, Eds. Berlin, Heidelberg: Springer Berlin Heidelberg, 2010, pp. 170–173.
- [15] V. R. Jain, R. Bagree, A. Kumar, and P. Ranjan, "wildCENSE: GPS based animal tracking system," in *2008 International Conference on Intelligent Sensors, Sensor Networks and Information Processing*, Sydney, Australia, 2008, pp. 617–622.
- [16] B. O'Flynn *et al.*, "Smart Coast: A Wireless Sensor Network for Water Quality Monitoring," in *32nd IEEE Conference on Local Computer Networks (LCN 2007)*, Dublin, Ireland, 2007, pp. 815–816.
- [17] Z. Rasin and M. R. Abdullah, "Water Quality Monitoring System Using Zigbee Based Wireless Sensor Network," *Int. J. Eng.*, vol. 9, no. 10, p. 6.
- [18] T. Sugapriyaa, S. Rakshaya, K. Ramyadevi, M. Ramya, and P. G. Rashmi, "Smart water quality monitoring system for real time applications," in *International Journal of Pure and applied Mathematics*, volume 118, p 1363-1369, 2018.
- [19] K. Khedo, R. Perseedoss, and A. Mungur, "A Wireless Sensor Network Air Pollution Monitoring System," *Int. J. Wirel. Mob. Netw.*, vol. 2, no. 2, pp. 31–45, May 2010.
- [20] W. Yi, K. Lo, T. Mak, K. Leung, Y. Leung, and M. Meng, "A Survey of Wireless Sensor Network Based Air Pollution Monitoring Systems," *Sensors*, vol. 15, no. 12, pp. 31392–31427, Dec. 2015.
- [21] J. de Carvalho Silva, J. J. P. C. Rodrigues, A. M. Alberti, P. Solic, and A. L. L. Aquino, "LoRaWAN — A low power WAN protocol for Internet of Things: A review and opportunities," in *2017 2nd International Multidisciplinary Conference on Computer and Energy Science (SpliTech)*, 2017, pp. 1–6.
- [22] T. Antoine-Santoni, J.-S. Gualtieri, F.-M. Manicacci, and A. Aiello, "AMBLoRa: a Wireless Tracking and Sensor System Using Long Range Communication to Monitor Animal Behavior," pp. 35–40, 2018.
- [23] M. Bajer, "Building an IoT Data Hub with Elasticsearch, Logstash and Kibana," in *2017 5th International Conference on Future Internet of Things and Cloud Workshops (FiCloudW)*, Prague, 2017, pp. 63–68.
- [24] T. Antoine-Santoni, B. Poggi, E. Vittori, H. V. Hieux, M. Delhom, and A. Aiello, "Smart Entity – How to build DEVS models from large amount of data and small amount of knowledge?," in *Proceedings of 11th EAI International Conference on Simulation Tools and Techniques (SIMUtools 2019)*, Chengdu, People's Republic of China, 2019.
- [25] B. P. Zeigler, G. Kim, and H. Praehofer, *Theory of Modeling and Simulation 2nd edition*, Academic Press. 2000.
- [26] M. Abadi *et al.*, "TensorFlow: Large-Scale Machine Learning on Heterogeneous Distributed Systems," Software available from tensorflow.org.
- [27] "https://pytorch.org/." (March 2019)
- [28] "https://keras.io/." (March 2019)
- [29] F. Pedregosa *et al.*, "Scikit-learn: Machine Learning in Python," *Mach. Learn. PYTHON*, p. 6.