

  A Review on Internet of Things for Defense and Public Safety


A Review on Internet of Things for Defense and Public Safety


Sensors 2016, 16(10), 1644; doi:10.3390/s16101644


Review


A Review on Internet of Things for Defense and Public Safety


Paula Fraga-Lamas *, Tiago M. Fernández-Caramés, Manuel Suárez-Albela, Luis Castedo and Miguel González-López


Department Electronics and Systems, Faculty of Computer Science, Universidade da Coruña, A Coruña 15071, Spain


*


Correspondence: Tel.: +34-9-8116-7000 (ext. 6051)


Academic Editor: Kemal Akkaya


Received: 29 July 2016 / Accepted: 29 September 2016 / Published: 5 October 2016


Abstract:


The Internet of Things (IoT) is undeniably transforming the way that organizations communicate and organize everyday businesses and industrial procedures. Its adoption has proven well suited for sectors that manage a large number of assets and coordinate complex and distributed processes. This survey analyzes the great potential for applying IoT technologies (i.e., data-driven applications or embedded automation and intelligent adaptive systems) to revolutionize modern warfare and provide benefits similar to those in industry. It identifies scenarios where Defense and Public Safety (PS) could leverage better commercial IoT capabilities to deliver greater survivability to the warfighter or first responders, while reducing costs and increasing operation efficiency and effectiveness. This article reviews the main tactical requirements and the architecture, examining gaps and shortcomings in existing IoT systems across the military field and mission-critical scenarios. The review characterizes the open challenges for a broad deployment and presents a research roadmap for enabling an affordable IoT for defense and PS.


Keywords:


Internet of Things; defense and public safety; public safety responders; security; trust management; cloud computing; heterogeneous networks; wireless sensor networks; mission-critical networks; tactical environment; Machine-to-Machine communications


1. Introduction


The Internet of Things (IoT) is a distributed system for creating value out of data. It enables heterogeneous physical objects to share information and coordinate decisions. The impact of IoT in the commercial sector results in significant improvements in efficiency, productivity, profitability, decision-making and effectiveness. IoT is transforming how products and services are developed and distributed, and how infrastructures are managed and maintained. It is also redefining the interaction between people and machines. From energy monitoring on a factory [1] to tracking supply chains [2], IoT optimizes the performance of the equipment and enhances the safety of workers. Until today, it has allowed for more effective monitoring and coordination of manufacturing, supply chains, transportation systems, healthcare, infrastructure, security, operations, and industrial automation, among other sectors and processes.


IoT is estimated to reach 50 billion connected devices by 2020 and the potential economic impact will be from $3.9 trillion to $11.1 trillion per year by 2025 [3]. Overall, IoT would allow for the automation of everything around us. The proliferation of devices and its applications is illustrated in Figure 1.


Figure 1. Proliferation of devices and applications in the Internet of Things (IoT).


[image: Sensors 16 01644 g001]


Regarding Machine-to-Machine (M2M) communications, traffic volume is expected to increase at an annual growth rate of 25 percent up to 2021. In total, in such a year there will be around 28 billion connected devices with more than 13.2 billion using M2M communications [4].


Currently, the industrial and business sector is leading the adoption of IoT. Businesses will spend $3 billion in the IoT ecosystem and deploy 11.2 billion devices by 2020, while customers will invest up to $900 million [5]. On the other hand, the public sector is estimated to increase significantly its adoption and spend up to $2.1 billion and install 7.7 billion devices, being the second-largest adopter of IoT ecosystems, particularly in areas like smart cities [6,7], energy management [8] and transportation [9].


IoT represents the convergence of several interdisciplinary domains [10,11,12,13,14]: networking, embedded hardware, radio spectrum, mobile computing, communication technologies, software architectures, sensing technologies, energy efficiency, information management, and data analytics. The rapid growth of IoT is driven by four key advances in digital technologies. The first one is the declining cost and miniaturization of ever more powerful microelectronics such as transducers (sensors and actuators), processing units (e.g., microcontrollers, microprocessors, SOCs (System-on-a-chip), FPGAs (Field-Programmable Gate Array), and receivers. The second factor is the fast pace and expansion of wireless connectivity. The third is the expansion of data storage and the processing capacity of computational systems. Finally, the fourth one is the advent of innovative software applications and analytics, including advancements in machine-learning techniques for big data processing. These four drivers are present in the layers of the IoT technology stack. For instance, IoT may include transducers that collect data on physical and environmental conditions. These devices transmit data over a wired or wireless communication network to servers and computers that store and process data using software applications and analytics. The knowledge gleaned from the analysis can be used for fault detection, control, prediction, monitoring, and optimization of processes and systems.


As it will be seen in Section 3, IoT technologies have the potential to increase tactical efficiency, effectiveness, safety and deliver immense cost savings in the long-term. These technologies can help the military and first responders to adapt to a modern world in which adversaries are located in more sophisticated and complex suburban scenarios (smart cities) while budgets are shrinking.


Defense and Public Safety (PS) organizations play a critical societal role ensuring national security and responding to emergency events and catastrophic disasters. Instead of PS, some authors use the term Public Protection Disaster Relief (PPDR) [15] radio communications, defined in ITU-R Resolution 646 (WRC-12) as a combination of two key areas in emergency response:

	
Public protection (PP) radio communication: communications used by agencies and organizations responsible for dealing with the maintenance of law and order, protection of life and property, and emergency situations.


	
Disaster relief (DR) radio communication: communications used by agencies and organizations dealing with a serious disruption in the functioning of society, posing a significant, widespread threat to human life, health, property or the environment, whether caused by accident, nature or human activity, and whether they happen suddenly or as a result of complex, long-term processes.


Nowadays, the challenge of crisis management is in reducing the impact and injury to individuals and assets. This task demands a set of capabilities previously indicated by European TETRA [16], TCCA [17], and ETSI [18] standardization bodies and American APCO Project-25 [19], which includes resource and supply chain management, access to a wider range of information and secure communications. Military and first responders should be able to exchange information in a timely manner to coordinate the relief efforts and to develop situational awareness. FY 2016 SAFECOM Guidance [20] provides an overview of emergency communications systems and technical standards. Communication capabilities need to be provided in very challenging environments where critical infrastructures are often degraded or destroyed. Furthermore, catastrophes, natural disasters or other emergencies are usually unplanned events, causing panic conditions in the civilian population and affecting existing resources. In large-scale natural disasters, many different PS organizations (military organizations, volunteer groups, non-government organizations and other local and national organizations) may be involved. At the same time, commercial communication infrastructure and resources must also be functional in order to alert and communicate with the civilian population. In addition, specific security requirements including communication and information protection can also exacerbate the lack of interoperability. Sharing various types of data is needed in order to establish and maintain a Common Operational Picture (COP) between agencies and between field and central command staff.


Typically, first responders include police officers, firefighters, border guards, coastal guards, emergency medical personnel, non-governmental organizations (NGOs) and other organizations among the first on the scene of a critical situation. These organizations can provide one or more of the functions described above. The relationships between them may depend on the national legislation or the context. Table 1 provides an overview of the main functions and the potential relationships among the agents of the different PS organizations.


Table 1. Public Safety (PS) agents.


	
PS Organizations

	
Description


	
Police officers

	

	
Law enforcement and protection of the citizens: keep the peace and secure volatile areas, prevent and investigate crime, detain individuals suspected/convicted of offenses against criminal law.


	
Urban/rural environments, major events and border areas.


	
Fire services

	

	
Law enforcement, protection of the environment, search and rescue. With variations from country to country, the primary areas of responsibility include: structure fire-fighting and fire safety, wild land fire-fighting, life-saving through search and rescue, rendering humanitarian services, management of hazardous materials, environment protection, salvage and damage control, safety management within an inner cordon and mass decontamination.


	
Urban/rural environments, ports and airports.


	
Border guards

	

	
National security agencies which perform land border control against criminal activities and control of illegal immigration. They can also be involved in cross-national disaster management.


	
Rural environments and border security areas (green border).


	
Coastal guards

	

	
Law enforcement, protection of the environment, search and rescue (at sea and other waterways), protection of coastal waters, criminal interdiction, illegal immigration, disaster and humanitarian assistance in areas of operation. They can also be involved in cross-national disaster management (e.g., earthquake, flooding).


	
Border areas (Blue border) and ports.


	
Medical responders

	

	
Emergency medical services provide critical care of sick and injured citizens, and the ability to transfer the people in a safe and controlled environment.


	
All scenarios.


	
Road agents

	

	
Police agency responsible for the law enforcement and protection of road transportation ways.


	
Urban/rural environments.


	
Railway agents

	

	
Specialized police agency responsible for the protection and law enforcement of road transportation.


	
Urban/rural environments.


	
Custom guards

	

	
Law enforcement, crime prevention, monitoring people and goods entering a country.


	
Border areas.


	
Airport security

	

	
Law enforcement, protect airports, passengers and aircrafts from crime.


	
Urban/rural environments.


	
Military

	

	
It is the organization responsible for the national defense policy and the protection of national security. It may also supports PS organizations in case of a large national disaster, terrorist acts, major events, search and rescue or emergency medical services.


	
All scenarios.


The rest of this article we will be focus on the military side, since we consider that it covers most of the significant scenarios and functions, and it represents the most challenging cases (in terms of operational and technical requirements) in PS organizations.


Over the last years, some research papers focused on evolving PS organizations have been published [21,22,23,24,25]. Some of these articles have particular interest in the challenges to evolve the LTE network architecture toward 5G in order to support emerging PS networks [26,27,28]. With respect to IoT, there are several published papers that cover different aspects of the IoT technology applied to defense and PS. For example, Chudzikiewicz et al. [29] propose a fault detection method that is based on a network partitioned into clusters for the military domain. Yushi et al. [30] introduce a layer architecture and review some application modes. They also include the example of a weapon control application. Butun et al. [31] propose a lightweight, cloud-centric, multi-level authentication as a service approach that addresses scalability and time constraints for IoT devices surrounding PS responders. References [10,32,33,34] contain short surveys for leveraging the IoT for a more efficient military. The authors of [35,36,37] focus on security challenges, while TCG drafts a guideline for securing IoT networks [38].


Unlike recent literature, the contribution of this article focuses on providing a holistic approach to IoT applied to defense and public safety (PS) with a deeper study of the most relevant operational requirements for mission-critical operations and defense, an overview of the key challenges, and the relationship between IoT and other emerging technologies. Besides, the aim of this article is to help the defense industry to exploit the opportunities created by using commercial IoT applications in mission-critical environments.


The remainder of this paper is organized as follows. Section 2 analyzes the state of the art of current Commercial Off-The-Shelf (COTS) technologies and its application for defense and PS. Section 3 presents some promising scenarios for mission-critical IoT. Section 4 introduces the main operative requirements and capabilities, and analyzes their applicability to defense and PS. Section 5 reviews the basics of the IoT architecture for tactical and emergency environments. Section 6 describes the main shortcomings, and outlines the primary technical and cultural challenges that stand in the way of leveraging IoT technologies at a broader scale. It also identifies further research areas to enable COTS IoT for tactical and emergency environments. Finally, Section 7 is devoted to conclusions.


2. Compelling COTS IoT Applications


The introduction of the Network-Centric Warfare (NCW) paradigm [39,40] transformed traditional military approaches by reversing the policy of expanded communication gateways, and by connecting battlefield assets back to headquarters. Through sharing data between both legacy assets and new deployments, this military vision creates advantages through force projection and secure timely exchanges of information between users. The NCW paradigm integrates three domains: the physical domain, generating data where events happen and operations are conducted; the information domain, in which data are transmitted and stored; and the cognitive domain, in which data are processed and analyzed supporting decision-making. The three domains of NCW translate directly into the foundations of today’s commercial IoT.


Consequently, this driving paradigm has led to the adoption of IoT-related technologies in key areas. Today, military and homeland security are struggling to equip its workforce with the basic functions provided by COTS technologies, i.e., commercial smart phones or Radio-frequency identification (RFID). Indeed, defense continues to drive innovation regarding advanced sensors, surveillance and reconnaissance drones, satellite communication systems, and control systems, and has invested significantly in mobile technologies, including tactical mobility for warfighters.


Nevertheless, the vast majority of current IoT applications are driven by the private sector, with the military severely lagging behind in everyday operations. Defense has today an opportunity to seize benefits from IoT by partnering with the private sector and adopting IoT-enabled business practices that consider the technological particularities of tactical systems. Figure 2 shows a comparison between the private sector and the defense and public safety technology stack.


Figure 2. Private sector vs defense and public safety technology stack.


[image: Sensors 16 01644 g002]


This section provides an overview of COTS IoT applications that might be relevant and enlightening to defense and public safety environments. We have to remark the distinction between ad-hoc IoT military deployments and already established civil deployments that have to be protected. Examples of IoT deployment are numerous [34], but the following cases are illustrative of areas where the civil deployment has achieved significant benefits that can be leveraged by the military. They include transportation, energy efficiency, inventory managements, or mining.

	
Transportation: Telogis [41], which builds engine-monitoring systems for General Motors (GM) vehicles, estimates that its smart engine reduces fuel consumption by 25%, around 30% in idle time, increases fleet use by 25%, and workforce productivity by 15%.


	
Energy efficiency: IoT-based energy management systems can reduce energy use in office by 20% [3]. Smart thermostats and HVAC (Heating, Ventilation and Air Conditioning) save consumers as much as 10%–15% on heating and cooling. Additionally, smart appliances for home automation systems [42] are now being researched [43]. IoT-based use cases for smart cities have been also identified, like traffic monitoring [44], surveillance [45] and pollution monitoring [46]. Within this scenario, the content of the samples acquired may expose critical information. For example, in the case of noise pollution monitoring applications, the noise may also contain private conversations.


	
Inventory management: USTRANSCOM’s Global Transportation Network (GTN) [47] and DLA (Defense Logistics Agency) developed a common information platform that enables the military to improve end-to-end supply visibility, service and logistics processes. The platform includes a single repository and universal access to logistics data so that any user or developer can easily access or manage supply chain information. Also, such a platform facilitates the development of new applications that run on the same backbone. Another contribution of USTRANSCOM is fleet management, which uses RFID trackers to monitor palletized shipments among major transit hubs.


	
Mining: embedded sensors on equipment and vehicles offer a more precise picture of ground operations and enable real-time monitoring of equipment. This new technology, together with autonomous mining systems, is transforming daily operations. An IoT deployment reduces expenditure on infrastructure and machines by reducing outages and maintenance, energy consumption and environmental impact, while significantly improving productivity and mine safety by reducing injuries and fatalities. A renowned example is the autonomous drilling system of Rio Tinto (Perth, Australia), which includes tunneling machines, trains, autonomous haulage systems, and driverless trucks. This mission-control site manages operations of 15 mines, 31 pits, 4 port terminals and a 1600 km rail network [48].


The above-mentioned examples illustrate some of the ways in which the private sector is leveraging IoT and enabling new business models. Today, European research projects like RERUM [49], RELYonIt [50], FIESTA-IoT [51], BIGIoT [52], or bloTope [53] intend to tackle the most relevant shortcomings of commercial IoT. Among the different projects, EU-funded METIS-II [54] must be highlighted: the researchers created a 5G radio-access network design and provided the technical enablers needed for an efficient integration. Other concerns, like environmental issues or green deployment schemes for IoT [55], still remain open.


3. Target Scenarios for Mission-Critical IoT


In this section we provide an overview of the most promising IoT scenarios, which are depicted in Figure 3. Until now, the deployment of IoT-related technologies for defense and public safety has been essentially focused on applications for Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR), and fire-control systems. This is driven by a predominant view that sensors serve foremost as tools to gather and share data, and create a more effective Command and Control (C2) of assets. IoT technologies have also been adopted in some applications for logistics and training, but their deployment is limited and poorly integrated with other systems.


Figure 3. Promising target scenarios for defense and public safety.


[image: Sensors 16 01644 g003]


Besides, IoT functionalities are useful for establishing advanced situational awareness in the area of operations. Commanders make decisions based on real-time analysis generated by integrating data from unmanned sensors and reports from the field. These commanders benefit from a wide range of information supplied by sensors and cameras mounted on the ground, and manned or unmanned vehicles or soldiers. These devices examine the mission landscape and feed data to a forward base. Some of the data may be relayed to a Command Center where it is integrated with data from other sources.


3.1. C4ISR


C4ISR systems use millions of sensors deployed on a range of platforms to provide advanced situational awareness. Radar, video, infrared or passive RF detection data are gathered by surveillance satellites, airborne platforms, UAVs (Unmanned Aerial Vehicles), ground stations, and soldiers in the field. These data are delivered to an integration platform that analyzes them and delivers information up and down the chain of command. These platforms provide a Common Operational Picture (COP) allowing for enhanced coordination and control across the field.


High-level military echelons are provided with comprehensive situational awareness through central operations centers, which receive data feeds from platforms. Lower levels (i.e., platoon, soldiers) also have access to the data in their area. In the case of combat pilots, they receive prioritized data feeds integrated with data from their own sensor systems.


3.2. Fire-Control Systems


In fire-control systems, end-to-end deployment of sensor networks and digital analytics enable fully automated responses to real-time threats, and deliver firepower with pinpoint precision. For example, the U.S. Navy’s Aegis Combat system provides C2 as well as an unprecedented ballistic missile defense [56]. Munitions can also be networked, allowing smart weapons to track mobile targets or be redirected in flight. Prime examples are the Tomahawk Land Attack Missile (TLAM) and its variants, navy’s precision strike standoff weapons for attack of long range, medium range and tactical targets [57]. Furthermore, the military has invested in the use of long endurance UAVs to engage high-value targets and introduce multi-UAVs applications [58].


3.3. Logistics


Logistics is an area where multiple low-level sensors are already being used in defense. Currently, their deployment remains constrained to benign environments with infrastructure and human involvement. The military has already deployed some IoT technologies in non-combat scenarios in order to improve back-end processes. For example, RFID tags have been used to track shipments and manage inventories between central logistics hubs.


In the following subsections, we describe examples that belong to two main categories: fleet management and individual supplies.


3.3.1. Fleet Monitoring and Management


Fleet monitoring can be represented by aircraft and ground vehicle fleets with on-board sensors that monitor performance and part status. For example, they track vehicle status and subsystems, and indicate when resupplying low-stock items (i.e., fuel or oil) is needed. Sensors would issue alerts, potentially reducing the risk of fatal failures. The aim is to facilitate condition-based maintenance and on-demand ordering of parts, reduce maintenance staff, and decrease unanticipated failures or unnecessary part replacements. Although IoT deployment carries up-front costs, it can enable significant long-term savings by transforming business processes across logistics. Defense has an opportunity to take advantage in the auto and industrial sectors, and exploit performance data on existing data links, like Blue Force Tracker transponders (already in place on many military vehicles) to limit new security risks. By extension, IoT-connected vehicles could also share information, for example, about available spare parts.


Real-time fleet management includes geolocation, status monitoring, speed and engine status, total engine hours, fuel efficiency, and weight and cargo sensors. Besides, when tracking shipments, the position and status of the containers can be monitored to identify potential problems.


Regarding aircraft, modern jet engines are equipped with sensors that produce several terabytes of data per flight. This information combined with in-flight data can improve engine performance to reduce fuel costs, detect minor faults or shorten travel duration [59]. Furthermore, it enables preventive maintenance resulting in a long lifecycle (slowing or preventing breakage) and less downtime spent in repairs. The flight data can be tracked in real-time by operators and analysts on the ground.


3.3.2. Individual Supplies


The deployment of RFID tags, sensors and standardized barcodes allow for tracking individual supplies. IoT provides real-time supply chain visibility (whether it is being shipped, transferred, deployed, consumed … ), and allows the military to order supplies on demand and simplify logistics management for operational units. This smarter procurement of goods avoids delays caused by out-of-stock parts or inventory-carrying costs. Likewise, it can increase accountability, enhance mission reliability, reduce losses and theft of military equipment, and help with the time criticality on the military maintenance.


At the soldier level, tracking is useful in order to follow a proactive approach to logistics or to meet operational requirements. Soldier material (e.g., water, food, batteries or bullets) can be monitored with alerts issued for a necessary resupply. Aggregate data (e.g., groups of soldiers, companies, battalions … ) might also be studied for further enhancements of supply for tactical and emergency units. The analytics might be focused on considering environment, body type, consumption … among other variables.


3.4. Smart Cities Operations


In denied area environments, existing IoT infrastructures could be reused in military operations. Ambient sensors can be used to monitor the existence of dangerous chemicals. Sensors monitoring human behavior may be used to assess the presence of people acting in a suspicious way. Leveraging information provided by pre-existing infrastructures might be critical. Several security issues may arise, such as equipment sabotage or deceptive information. The authors of [60] categorize such attacks into four areas: (1) system architecture, firewalls, software patches; (2) malware, security policies and human factors; (3) third-party chains and insider threat; and (4) database schemas and encryption technologies.


3.5. Personal Sensing, Soldier Healthcare and Workforce Training


Body-worn devices are increasingly available [61,62]. Fitness trackers [63] enable monitoring of physical activity along with vital signs. This information has an obvious value for the users, but there is also a significant potential in examining aggregate values of communities. Body-worn sensors, when deployed on a community scale, offer information to support C4ISR. We have to distinguish between participatory and opportunistic sensing. The last one may be of particular relevance for under-cover personnel involved in reconnaissance missions in urban environments. Technologies for monitoring both workforce and their surroundings could aid when inferring physical or psychological states as well as assessing the risk of internal injury based on prior trauma [64]. Soldiers can be alerted of abnormal states such as dehydration, sleep deprivation, elevated heart rate or low blood sugar and, if necessary, warn a medical response team in a base hospital. These wide range of health and security monitoring systems, enables an effective end-to-end soldier health system, including re-provisioning of health services when needed.


In addition, IoT can be used in some training and simulation exercises, i.e., wearable receivers to mimic live combat. An example of live training may use cameras, motion and acoustic sensors to track force during training exercises. The system would send data to trainers’ mobile devices, who can coach in real time and produce edited video and statistics to review after the exercise.


Other examples are Cubic’s I-MILES (Instrumented-multiple Integrated Laser Engagement System) training solutions [65] which simulate combat using lasers and visual augmentation. They use connectivity, computer modeling and neuroscience-based learning tools to provide a more comprehensive real-time training experience. The solutions simulate artillery fire and provide a battle effect simulator, which include explosive devices like land mines, booby traps, and pyrotechnics.


The previously referred applications, and others yet-to-be imagined, could be part of the equipment of the soldiers of the future. A likely evolution of such equipment can be seen in Figure 4.


Figure 4. Soldiers of today and the future.


[image: Sensors 16 01644 g004]


3.6. Collaborative and Crowd Sensing


Collaborative sensing involves sharing sensing data among mobile devices combined with robust short range communications. IoT nodes would be able to utilize placement or other sensors to supplement their own sensing methods. Once security issues (such as trust and authentication) are resolved, the information can be made available to the users. Long-term maintenance of IoT services yield multiple benefits, such as trend or fault detection. Individual sensor parameters must be considered to assign a particular relevance to a given reporting device and its feedback can be improved upon data fusion approaches.


IoT can ease ad-hoc mission-focused Intelligence, Surveillance and Reconnaissance (ISR) via pairing sensors with mission assignments [66]. Thus, sensors and sensor platforms would not have to be burdened with excessive equipment to handle mission scenarios on their own. For example, multiple devices entering an area of interest, each with their own mission but relying on collaborative sensing to accommodate new or unanticipated requirements. In the case of a soldier, its situational awareness increases, allowing for improved survival and mission success.


Resource-rich devices might collect data from several sources to form a COP. This would allow for storing much of the collection and for processing the data locally. Higher level functions would aid reducing response times, improving decision-making and reducing backhaul communications requirements.


Crowdsensing promises to be an inexpensive tool for flexible real time monitoring of large areas and assessment for mission impact, hence complementing services potentially available in smart cities. Researchers have devised services that allow for decoupling applications from the hardware [67]. Crowdsensing services might offer both recruitment (devices that should be instructed to perform sensing) and data collections (the system returns data directly). These applications entail challenges. First, there is a large number of users that have to served while offering them tangible benefits or incentives [68]. Secondly, they are required to ensure a desired level of quality of the data collected.


From the perspective of gathering data from a community, deception could be achieved by compromising individual devices. Consequently, the security level is proportionate to the number of present devices, each representing a possible attack vector. Moreover, the paradigm "Bring your own Device" (BYOD) [69] introduces potential security concerns, since the user may have full access and make use of multiple heterogeneous devices that are difficult to control.


Data validation is another domain-dependent task in the context of crowd sending, and, likewise, it is further complicated by the high heterogeneity of the devices. Even individual devices may vary in capabilities and performance over time. For example, for a smart phone, low battery levels could lead to infrequent GPS position updates, thus resulting in geo-tagging errors. Approaches to ensure data quality often rely on oversampling and filtering of outlier values [70], reputation schemes that provide trustworthy sensing for public safety [71], or trust network-based human intervention approaches.


Moreover, potential threats to privacy can compromise crowdsensing services. Many of these activities require geo-tagging and timestamps, which can lead to disclosing the locations visited by the users. Another privacy issue is the metadata collected about devices performing a sensing activity.


3.7. Energy Management


The U.S. DoD is already reducing its demand on facility energy by investing in efficiency projects on its installations [72]. The introduction of data and predictive algorithms can help to understand usage patterns better and significantly decrease military’s energy costs.


3.8. Surveillance


Security cameras and sensors, combined with sophisticated image analysis and pattern recognition software, ease remote facility monitoring for security threats. In the case of marine and coastal surveillance, using different kinds of sensors integrated in planes, unmanned aerial vehicles, satellites and ships, make possible to control the maritime activities and traffic in large areas, keep track of fishing boats, and supervise environmental conditions and dangerous oil cargos.


Other examples can be the monitoring of hazardous situations: combustion gases and preemptive fire conditions to define alert zones, monitoring of soil moisture, vibrations and earth density measurements to detect dangerous patterns in land conditions or earthquakes, or distributed measurement of radiation levels in the surroundings of nuclear power stations to generate leakage alerts.


4. Operational Requirements


The military has unique operational requirements [73]. Security, safety, robustness, interoperability challenges, as well as bureaucratic and cultural barriers, stand in the way of the broad adoption of new IoT applications. In this Section a set of operational requirements grouped by capabilities (represented in Figure 5) are assessed in order to cover the scenarios previously discussed.


Figure 5. Operational Capabilities assessed to cover mission-critical scenarios.


[image: Sensors 16 01644 g005]


4.1. Deployment Features


One of the biggest constraints in a battlefield environment is power consumption. IoT devices are likely to be powered by batteries or solar power, and charged on-the-move from solar panels, trucks, or even by motion while walking. In either case, they should last for extended periods of time (at least for the duration of the mission). Therefore, devices and sensors need to be power-efficient, and end-users have to use them appropriately. Likewise, it is not easy to recharge IoT devices periodically or swap out batteries in deployed devices. Even in the case of body-worn devices, it is impractical to expect soldiers to carry additional batteries on top of their current equipment.


The exploitation of emerging embedded hardware within the military, probably through specialized software components designed to run on those innovative platforms, could lead to a significant increase in processing power and a decrease in energy consumption.


Furthermore, design values (e.g., power cell size or transmission capabilities) and equipment should fulfill the requirements imposed and be compliant with the considerations from military standards (e.g., MIL-STD 810G, MIL-STD 461F, MIL-STD-1275). IoT devices should be ruggedized and prepared to operate under extreme environmental conditions. Nevertheless, a non-negligible share of devices is already designed for harsh industrial environments, and, thus, they would be relatively well suited for the adoption in defense environments.


4.2. System Management and Planning


One of the largest gaps in the defense and public safety data ecosystem is digital analytics (data collection, transformation, evaluation and sharing). Much of the massive information collected by sensors is never used, and, as for the information that is used, it often depends on manual entry and processing, which incur in significant delays when getting important information in mission-critical scenarios. Those delays can cause missions fail or stall, or force decision-making without relevant facts. For example, USTRANSMCOM bulk supplies are tracked between major hubs using RFID tags, but when supplies are broken down and distributed beyond the central hubs, they are replaced manually. Officers in the field sign for orders on paper and enter serial numbers into computers by hand. This approach is burdensome and poses risks due to human errors.


Much of the value of IoT is generated by automation, allowing systems to react quicker and with more precision than humans. Few military systems include fully autonomous responses. For example, most unmanned systems deployed are not autonomous but remotely controlled by operators.


This management effort needs the development of new lightweight management protocols. For example, monitoring the M2M communications of IoT objects is important to ensure constant connectivity. LightweightM2M [74] is a standard developed by the Open Mobile Alliance (OMA) to interface between M2M devices and servers to build an application-agnostic scheme for the remote management of a variety of devices. The NETCONF Light protocol [75] is an Internet Engineering Task Force (IETF) effort for the management of resource-constrained devices. In [76], the authors propose a framework for IoT management based on the concept of intercepting intermediary nodes in which they execute heavy device management tasks on the edge routers or gateways of constrained networks. The OMA Device Management working group specifies protocols for the management of mobile devices in resource constrained environments [77].


4.3. Supported Services and Applications


A number of commercial devices and electronic equipment have been explored to provide the services required, like chat, push-to-talk voice, geo-situational awareness, SRTV (Secure Real-Time Video) or web sharing. A complete list of requirements and application services can be seen in Figure 6. The diagram represents the vision of the Joint Information Environment (JIE), which ensures that DoD military commanders, civilian leadership, warfighters, coalition partners, and other non-DoD mission partners, access information and data provided in an agile DoD-wide information environment. This shared IT infrastructure includes enterprise services, and a Single Security Architecture (SSA). The Mission Partner Environment (MPE) is integrated with and enabled by JIE. It corresponds to an operating environment that enables C2, within an specific coalition, for operational support planning and execution on a network infrastructure at a single security level with a common language. Regarding the small circles of the diagram, they represent the different participants within a specific partnership or coalition (e.g., the intelligence community, U.S. government agencies, allies, and other mission partners, such as industry organizations and Non-Governmental Organizations (NGOs)).


Figure 6. Requirements and application services for commanders.


[image: Sensors 16 01644 g006]


The U.S. army’s Nett Warrior (NW) program [78] has developed ruggedized Android devices. These devices, which are modified from COTS Samsung Galaxy Note II smart phones, provide access to the data-capable Rifleman radio. It aims to connect soldiers in the field with a range of apps, such as Blue Force Tracking, 3-D maps, or an application that shows details on profiles of high-value targets. The devices run an NSA-approved version of the Android operating system, and plan to include applications such as foreign language translation. These programs have been piloted on a limited basis. Broader deployment is hampered by the limited usability, functionality and lack of connectivity. Other commercial devices can be seen in Figure 7.


Figure 7. DoD Enterprise Mobile Devices Management (MDM) evolution.


[image: Sensors 16 01644 g007]


The U.S. Air Force (Hurlburt Field, Okaloosa County, FL, USA) has developed apps on commercial iPads. For example, programmers at Scott Air Force Bases created in 2014 an app to plan loads for the KC-10 cargo aircraft [79], winning an award for government innovation. Such an application was designed to automatically gauge pre-flight distribution of cargo in a weight and balance computation, considering the crew, fuel and cargo in a drag-and-drop interface.


The American Defense Information System Agency’s (DISA) Mobility Program has implemented software packages for NSA-approved Android devices. The program includes secure devices that can access a secret classified network, SIPRNET [80]. DMCC-S (DoD Mobility Classified Capability Secret Device) R2.0 is an example (Figure 8) of the new generation of DoD secure mobile communication devices.


Figure 8. Main characteristics of DMCC-S R2.0.


[image: Sensors 16 01644 g008]


4.4. Network Capabilities


Military network infrastructures are severely limited by frequent disconnections, partitioning, and fluctuations of radio channel conditions. This can lead to issues in sensing availability and constraints on the usage of transducers. The military IoT networks operate over tactical radios that establish and maintain mobile and fixed seamless C2 communications between operational elements and higher echelon headquarters. Tactical radios provide interoperability with all services, various agencies of the U.S. Government, commercial agencies, and allied coalition forces. High-bandwidth radios that could constitute integrated networks are still under development. For example, Harris Corporation (Melbourne, FL, USA) will deliver the first batch of RF-335M tactical radio systems in September 2017 to U.S. Special Operations Command (USSOCOM) [81].


As the connectivity of sensors improves, the system can become overwhelmed with the huge volume of data in transit. This increase in volume of data may force an upgrade to a system’s network infrastructure to increase bandwidth or, alternatively, it may require to increase the performance of intelligent data filtering. In the commercial environment, network bandwidth and QoS (Quality of Service) challenges are addressed using COTS hardware combined with open virtualization platforms to manage network demands dynamically. These advanced network servers provide both high availability and also new approaches to control and provision network systems by delivering a path to Network Function Virtualization (NFV) [82]. NFV offers the operator the ability to configure the network infrastructure dynamically through sophisticated management protocols. Thus, NFV empowers military commanders to quickly configure data feeds for changing operational requirements, and to manage device and data security throughout the system. For example, the use of OpenStack [83] optimizes different network demands, such as giving priority to certain data flows, or protecting parts of the network from attacks. Commercial solutions can be adapted to the management of data as they pass through various military networks to get to the combat cloud.


Currently, each military force has its own infrastructure, both for connectivity and for the back-office systems. Transitioning to a combat cloud infrastructure will offer greater ability to export both assets and data in the field for joint operations. Also a combat cloud will allow information and control to move forward when appropriate, providing the operational flexibility to deal with coalitions.


Nowadays, any army in the world can have the network infrastructure needed to handle, process and distribute the massive flow of data that would be generated by a widespread IoT [33]. In order to make effective use of IoT, the devices must be able to connect to global networks to transmit sensor data and receive actionable analytics.


4.5. Supported Network Topologies


Mobile ad-hoc networks (MANET) [84,85] and hybrid wireless sensor networks (WSNs) [86,87] are the main tactical topologies.The authors of [88] evaluate the performance of network coding in the context of multi-hop military wireless networks. The researchers prove its efficiency in multicast and broadcast communications. They also test the optimal capacity of the system and its ability to recover from lost packets. Network coding operates well even with highly lossy and unreliable links.


Interest has grown in opportunistic sensing systems [89], particularly on those that take advantage of smartphone-embedded sensors [90]. A network of opportunistic sensing systems can automatically discover and select sensor platforms based on the operational scenario, detecting the appropriate set of features and optimal means for data collection, obtaining missing information by querying resources available, and using appropriate methods to fuse data. Thus, the system results in an adaptive network that automatically finds scenario-dependent objective-driven opportunities with optimized performance. For example, Mission-Driven Tasking of Information Producers (MTIP) [91], is a prototype system for sharing of airborne sensors that focuses on the effective allocation of a large number of potentially competing individual tasks to individual sensors. Nevertheless, specific protocols are needed for advancing autonomous sensing that not only ensures effective utilization of sensing assets but also provides robust optimal performance [92].


Moreover, the development of a decentralized infrastructure is needed to avoid a single point of failure. Bandwidth is perhaps one of the most precious resources in a tactical environment. It is expected that in dynamic battlefield environments large-scale data analysis will be conducted in near real-time. This fact implies constraints on data analysis coupled with connectivity challenges. Decentralizing computational resources by creating multiple and local cloudlets is insufficient if the overall approach still consists in sending raw data from transducers to a local cloud for processing.


4.6. Mobility Capabilities


Mobility is another challenge for the IoT implementations because most of the services are expected to be delivered to users on the move. Service interruption can occur when the devices transfer data from one gateway to another. To support service continuity, Ganz et al. [93] propose a resource mobility scheme that supports two modes: caching and tunneling. These methods allow applications to access IoT data when resources become temporarily unavailable. The evaluation results show a reduction of service loss in mobility scenarios of 30%.


The huge number of smart devices in IoT systems also requires efficient mechanisms for mobility management (the components and their needs are illustrated in Figure 9). For instance, a feasible approach for M2M communications is presented in [94]. In the scheme presented, group mobility is managed by a leader based on the similarity of their mobility patterns.


Figure 9. Mobility components and their security.


[image: Sensors 16 01644 g009]


Various solutions support mobility for vehicle-to-vehicle networking (Internet of Vehicles (IoV) solutions). An example of a group mobility mechanism for MANET is presented in [95], where the authors were inspired by the mobility of a flock of birds flying in a formation.


4.7. Security Capabilities


Security is a paramount challenge that needs to be addressed at every level of IoT, from the high volume of endpoint devices that gather data and execute tasks, to cloud-based control systems through network infrastructure [35]. Several protection mechanisms and Electronic Protection Measures (EPM) features have been identified within TRANSEC such as Low Probability of Interception (LPI) (e.g., secure PN-sequence generators to prevent easy sequence estimation, scrambling of transmission data and control information), Low Probability of Detection (LPD) (e.g., frequency hopping and spread-spectrum techniques) and Anti-Jamming (AJ), INFOSEC (e.g., NATO Level 3 security including IP security protocols (IPSec/HAIPE) as well as IP tunneling protocols), COMSEC and NETSEC capabilities.


Privacy issues and profile access operations between IoT devices without interference are critical. IoT nodes require a variety of widely-used and well-established security mechanisms (e.g., SSL, IPSec, PKI) that perform numerous computationally intensive cryptographic operations [96]. The use of smaller cryptographic key sizes is examined in [97]. Sensitive data needs a transparent and easy access control management. Several proposals can be used, such as grouping devices, or present only the desired devices within each virtual network. Another approach is to support access control in the application layer on a per-vendor basis. Relevant projects that estimate the network location of objects to perform context-aware services are reviewed in [98]. Current methods for location estimation are based on IP. However, Named Data Networking (NDN) is one of the candidates for naming infrastructure in the future Internet [99].


Military equipment can be subject to either interference, sabotage, potential manipulation or disruption of data flows between different units, resulting either in service interruptions, intrusions, propagation of misinformation, or misleading the COP on the needs of support units. These failures in equipment can compromise both intelligent gathering and planned operations having obvious mission and life-threatening consequences.


For example, inadequately secured networks can provide the enemy with intelligence (location, deployment), allowing the adversary to anticipate movements of forces.


Furthermore, security vulnerabilities could allow enemies to take control or disable automated systems, preventing workforce from carrying out their mission, or even using their own assets against them. Next, we describe the main security challenges:

	
Device and network security: the potential of IoT is derived to a large extent from the ubiquity of devices and applications, and the connections between them. This myriad of links creates a massive number of potential entry points for cyber-attackers. The systems also depend on backbone storage and processing functions, which can include other potential vulnerabilities. One of the ways to enhance the security of a complex network is to limit the number of nodes that an attacker can access from any given entry point. This approach conflicts with IoT, which generates much of its value from the integration of different systems. Securing a broad range of devices is also difficult. Many of them have limited capacity with no human interface and depend on real-time integration of data. This complicates traditional approaches to security, like multi-factor authentication or advanced encryption, which can hinder the exchange of data on the network, requiring more computing power on devices, or needing human interaction.


	
Insider misuse: cyber risks and insider threats are a challenge for large organizations. A single mistake from a single user can allow an attacker to gain access to the system.


	
Electronic warfare: most technologies communicate wirelessly on radio frequencies. Adversaries can use jamming techniques to block those signals making the devices unable to communicate with backbone infrastructure. Wireless connections also raise the risk of exposing the location through radio frequency emissions. Transmitters can serve as a beacon detectable by any radio receiver within range, and the triangulation of such emissions can compromise the mission.


	
Automation: the full automation of equipment and vehicles extends the reach of cyber threats to the physical domain.


The authors of [100] propose integrity attestation as a useful complement to subject authentication. Thus, the provision of a data structure can convey integrity assurances and be validated by others. This is particularly useful for IoT, considering that the limited capacity of the computers and communication channels do not allow for complex protocols to detect malfunctions. The document [101] outlines the DoD security model to leverage cloud computing along with the security requirements needed for using commercial cloud-based solutions.


4.8. Robustness Capabilities


Communication technologies will provide robustness to signal interference and/or loss of network operation. When deployed in locations with other tactical networks (i.e., vehicular deployment), proper measures to avoid interference from adjacent users will be needed. For mesh or Point-to-Multi-Point (PMP) modes, the network will provide redundancy and be robust to a single point of failure. Systems should be robust to jamming, supporting techniques to actively track jamming signals and applying automatic jamming avoidance measures. It should include cognitive radio and dynamic spectrum management techniques to automatically overcome bad conditions in the communications environment.


The operational requirements for robustness also include the physical attributes of the device. Generally, this is addressed by the target platform requirements, which, in turn, is dependent on the deployment scenario. Equipment should be also physically robust to environmental damage, i.e., shock- and water-proof. The IoT system should provide mechanisms to allow for fast switching between the technology chosen and back-up/legacy communications in the event of failure. Although there are many metrics available to assess the performance of IoT devices, evaluating their performance is a challenge since it depends on many components as well as the behavior of the underlying technologies. The evaluation of routing protocols, information processing [102], application layer protocols, and QoS have been reported in literature, but there is a lack of a thorough performance evaluation for IoT services.


4.9. Coverage Capabilities


Defense and PS should invest in resilient, flexible and interoperable capabilities to operate at extended ranges under adverse weather conditions and harsh environments (including Line Of Sight (LOS) and Non Line-Of-Sight (NLOS) scenarios) in enemy territory, and enhance connectivity in denied areas. One of the technologies that can deliver mobile and persistent connectivity is CubeSat: nano satellites that can be deployed in large number to create potentially more resilient constellations [103]. CubeSat deployment is also faster than in larger satellites, as they can be launched into orbit in clusters or piggybacked on other loads. It supports Software Defined Radio (SDR) to enable reconfigurability of data management, protocols, waveforms, and data protection.


Other technologies are High-Altitude Platforms (HAPs) and Unmanned Air Vehicles (UAVs), such as drones that operate above the range of terrestrial communication systems and can be equipped with communication relays. Unlike satellites, which eventually become defunct, HAPs can be upgraded and enhanced as technologies evolve. They also have significant advantages over manned communications platforms, as they can stay airborne continuously for long periods.


The U.S. military has already deployed four EQ-4B Global Hawk Block 20 Drones with the Battlefield Airborne Communications Node (BACN) system, but it will need significantly greater capacity to deliver connectivity to a full suite of connected devices across multiple theaters. DoD is now involved in the development of Northrop Grumman RQ-4 Global Hawk Block 30 and 40, ground stations, and Multi-Platform Radar Technology Insertion programs. The U.S. Navy will get a persistent maritime ISR capability through the MQ-4C Triton. DoD is now funding the procurement of two Low Rate Initial Production (LRIP) systems and continues to fund development activities associated with software upgrades [104,105].


4.10. Availability


Availability must be taken into account in the hardware, with the existence of devices compatible with IoT functionalities and protocols; and in the software, with available services for everyone at different places. One solution to achieve high availability is to provide redundancy for critical devices. Moreover, there are studies on assessing the availability of IoT applications at the first design stages [106].


4.11. Reliability


The critical part to increase the success rate of IoT service delivery is the communication network. The authors of [107] propose a reliability scheme at the transmission level to minimize packet losses. Other authors [108] exploit probabilistic model methods to evaluate the reliability and cost-related properties of the service composition in IoT systems. The survey [109] reviews applications of the Markov decision process (MDP) framework, a powerful decision-making tool to develop adaptive algorithms and protocols for WSNs, like data exchange and topology formation, resource and power optimization, area coverage, event tracking solutions, and security and intrusion detection methods.


4.12. Interoperability Capabilities


Taking advantage of the full value of IoT is about maximizing the number of hardware and software systems, nodes and connections in the data ecosystem. However, defense lacks a cohesive IT architecture. The different and heterogeneous systems are developed independently and according to different operational and technical requirements. Frequently, multiple services are involved in an operation, or several departments are involved in a process, but information has to be adapted between their systems manually. The usage of different hardware designs and data standards can impact the cohesion of defense infrastructure, leading to stove pipe systems. The fragmentation of the architecture also complicates the use and development of common security protocols. Adequate interoperability between devices is often not achieved given the variety of functions served by defense hardware, the integration across partners, or when potentially useful devices in an area of operations are to be leveraged (i.e., smart city deployment). IoT capabilities across an enterprise as broad as defense can only be delivered through a suite of common standards and protocols.


To enhance end-to-end interoperability, one of the most popular approaches is the usage of Service-oriented Architectures (SoAs). SoAs use common messaging protocols and well-defined interfaces to share information between multiple services. They consider aspects such as service reuse, rapid configuration, and composability with dynamic workflows. SoAs in the tactical domain could help to leverage commercial IoT capabilities and attempt to address the interoperability challenges specific to C4ISR.


Both military computers and sensor networks should have longer service lives than commercial equivalents, resulting in greater needs to maintain legacy systems. One of the key weaknesses of legacy systems is their lack of interoperability. This limits significantly the ability to integrate new platforms into the defense digital ecosystem, and to leverage existing systems in innovative ways.


DISA is implementing a cohesive digital architecture through the Joint Information Environment (JIE) initiative [110] to unify capabilities, facilitate collaborations with partners, consolidate infrastructure, create a single security architecture, and provide global access to services.


TacNet Tactical radios [111] help to demonstrate how an open systems architecture can enable improved interoperability between next-generation and legacy fighter aircrafts. Lockheed Martin performed tests on a F-22 and F-35 Cooperative Avionics Test Bed (CAT-B). Those aircrafts were flown to assess the capability to share real-time information among varied platforms. The ability to transmit/receive Link-16 communications on F-22 was proven, also the software reuse and reduction of the aircraft system integration and the use of Air Force UCI messaging standards.


U.S. Army CERDEC NVESD [112] has developed ISA under the Deployable Force Protection program. ISA is an interoperability solution that allows components to join a tactical network and use its functionality without requiring neither prior knowledge of the resources available on that network, nor physical integration. ISA uses dynamic discovery to find other ISA-compliant systems, regardless of platform. This dynamic discovery is accomplished by requiring all members to announce the data they provide and functionality they can perform when they connect to the network. Members can change their capabilities on the fly and search for others that provide either data or the functionality they need. ISA understands the capabilities of those sensors and shares their information with operators. When future sensors come online to a network, they can register and communicate their capabilities. Assets and sensors on that network can then subscribe to the types of information they are interested in. ISA seeks to provide the critical capabilities needed for a forward operating base to defend itself. It improves the mobile Soldier’s situational awareness by enabling him to query different sensors as he moves through an area and access to information that was previously unseen to him, such as event messages.


4.13. Target Platforms


The complexity and high cost of defense systems mean that they will remain in service for years. Aswe have previously indicated, the longevity of ground/airborne/seaborne platforms, and a formfactor designed for handheld or manpack use, creates interoperability issues as well as operational challenges when enhancing their capabilities and attaching them to the combat cloud. New technologies such as multi-core silicon and virtualization can create affordable solutions. On legacy single-core processors this virtualization would have a direct impact on platform performance. The processor will have to run both legacy and new code while maintaining strict separation for safety and security reasons. With multi-core technology the performance and separation risks can be mitigated in silicon (with separated cores for legacy and new environments, and separated networks).


5. Building IoT for Tactical and Emergency Environments


In order to understand the complex adoption of IoT for defense, this section will briefly review the basics of IoT landscape (a graphical overview of the main elements can be seen in Figure 10) to support the requirements previously explained. First, it focuses on the architecture with an overview of the most important elements. Next, the section examines the main standardized protocols and technologies.


Figure 10. IoT landscape.


[image: Sensors 16 01644 g010]


The increasing number of IoT proposed architectures has not converged to a reference model [113] or a common architecture [114]. In the latest literature, it can be distinguished among several models, as it can be seen in Figure 11. For example, the basic model which has three layers (application, network and perception layers) was designed to address specific types of communication channels and does not cover all the underlying technologies that transfer data to an IoT platform.


Figure 11. The IoT architecture. (a) Three-layer; (b) Middleware-based; (c) Service-Oriented Architecture (SOA)-based; (d) Six-layer.


[image: Sensors 16 01644 g011]


Other proposals include a middleware based layer [115], a Service-Oriented Architecture (SOA) based model [116], and a six-layer model. There are differences between these models: for example, although the architecture is simpler in the three-layer model, layers are supposed to run on resource-constrained devices, while a layer like “Service Composition” in the SOA-based architecture takes a rather big fraction of the time and energy of the device.


Next, we provide a brief description on the functionality of the most common layers.

	
Perception layer: this first layer represents the physical elements aimed at collecting and processing information. Most COTS IoT devices are designed for benign environments and currently focus on home automation, personal services and multimedia content delivery. Miniaturized devices such as transducers (sensors and actuators), smartphones, System on Chips (SoCs) and embedded computers are getting more powerful and energy efficient. The next generation of processors includes new hardware features aimed at providing highly trusted computing platforms. For example, Intel includes an implementation of the Trusted Platform Module (TPM) designed to secure hardware through cryptography. Technologies such as ARM TrustZone, Freescale Trust Architecture, and Intel Trusted Execution enable the integration of both software and hardware security features [32]. Plug-and-play mechanisms are needed by this layer to configure heterogeneous networks. Big data processes are initiated at this perception layer. This layer transfers data to the Object Abstraction layer through secure channels.


	
Object Abstraction Layer: it transfers data to the Service Management layer through secure channels. To transfer the data, the protocols used in the COTS IoT nodes either use existing wireless standards, or an adaptation of previous wireless protocols in the target sector. Typically, IoT devices should operate using low power under lossy and noisy conditions. Other functions like cloud computing and data management processes are handled at this layer [117].


	
Service Management Layer or Middleware: this layer enables the abstraction of specific hardware platforms. It processes the data received, takes decisions and delivers the services over network protocols [118].


	
Application Layer: it provides the services requested to meet users’ demands.


	
Business Management Layer: this layer designs, analyzes, develops and evaluates elements related to IoT systems, supporting decision-making processes based on Big Data. The control mechanisms for accessing data in the Applications layer are also handled by this layer. It builds a business model based on the data received from the Application layer. Moreover, this layer monitors and manages the underlying four layers, comparing the output of each one with the output expected to enhance services and maintain users’ privacy [119]. This layer is hosted on powerful devices due to its complexity and computational needs.


A generic IoT architecture is presented in [120]. It introduces an IoT daemon consisting in three layers with automation, intelligence and zero-configuration: Virtual Object, Composite Virtual Object, and Service layer. An example of a possible military architecture can be seen in Figure 12.


Figure 12. Example of military architecture with six layers.


[image: Sensors 16 01644 g012]


The process of sensing consists in collecting data from objects within the network, and sending them back to a data warehouse, a database or a cloud system, to be analyzed and act. Four main classes of IoT services can be categorized:

	
Identity-related services: these services are employed to identify objects, but are also used in other types of services.


	
Information Aggregation services: these services collect and summarize raw measurements.


	
Collaborative-Aware services: these services act on top the Information Aggregation services and use the obtained data to make decisions.


	
Ubiquitous services: these collaborative-aware services function anytime to anyone, anywhere.


Most existing applications provide the first three types of services. The ultimate goal are the ubiquitous services.


Semantic analysis is performed after sensing to extract the corresponding knowledge. It includes discovering, resources usage and information modeling. Thereafter, recognizing and analyzing data to take proper decisions within the service. This is supported by semantic web technologies [121] such as the Resource Description Framework (RDF), the Web Ontology Language (OWL), or Efficient XML Interchange (EXI), adopted as a W3C recommendation.


5.1. IoT Standardized Protocols


The U. S. Defense Standards, also called Military Standards (MIL-STD), are used to help achieve standardization objectives. These documents are also used by other non-defense government organizations, technical organizations, and industry. The ASSIST database [122] gathers these documents and also includes international standardization agreements, such as NATO standards, ratified by the United States and International Test Operating Procedures. Furthermore, the DoD is starting to use civilian standards, since numerous contributions to the deployment and standardization of the IoT paradigm come from the scientific community. Among them, the most relevant are the ones provided by the European Commission and the European Standards Organisations (i.e., ETSI, CEN, CENELEC), by their international counterparts (i.e., ISO, ITU), and by other standards bodies and consortia (W3C, Institute of Electrical and Electronics Engineers (IEEE), EPCglobal). The M2M Workgroup of the European Telecommunications Standards Institute (ETSI) and some IETF Working Groups are particularly important.


In this section we provide an overview of some of the standardized protocols that could be used for providing the IoT services described in the previous sections.


5.1.1. Application Layer Protocols


The following are the most popular Application Layer protocols: Constrained Application Protocol (CoAP), Message Queue Telemetry Transport (MQTT), Extensible Messaging and Presence Protocol (XMPP), Advanced Message Queuing Protocol (AMQP) and Data Distribution Service (DDS). Performance evaluations and comparisons between them have been reported in the literature [123]. Each of these protocols may perform rather well in specific scenarios, but there is no evaluation of all these protocols together. Consequently, it is not possible to provide a single prescription for all IoT applications, just that they must be designed from the ground up to enable extensible operations [124].


5.1.2. Service Discovery Protocols


Resource management mechanisms are able to register and discover resources and services in a self-configured, efficient and dynamic way. Such protocols include CoAP resource discovery, CoAP Resource Directory (RD), and DNS Service Discovery (DNS-SD) which can be based on mDNS (Multicast DNS). A detail description of their characteristics can be seen in [125].


5.2. Enabling Technologies


Most popular communication technologies include CAN bus, Common Industrial Protocol (CIP), Ethernet, UPB, X10, Insteon, Z-wave, EnOcean, nanoNET, IEEE 802.15.4 (6LowPAN, Zigbee), IEEE 802.11 (Wi-Fi [126]), Bluetooth (Bluetooth Low Energy). The work in [127] investigates IEEE 802.15.4 against IEEE 802.11ah. The latter achieves better throughput than IEEE 802.15.4 in both idle and non-idle channels, although the energy consumption of IEEE 802.15.4 outperforms the values of IEEE 802.11ah, especially in dense networks. Furthermore, cellular networks include WiMAX [128,129] and 4G/5G LTE [130]. In particular, 4G LTE uses carrier aggregation up to 100 MHz, downlink and uplink spatial multiplexing, multipath propagation and heterogeneous networks to provide higher throughput, greater bandwidth and efficiency, and facilitate simultaneous connection. Highly integrated chipsets exist for most of these protocols, allowing for easy hardware integration. The protocols mentioned have supporting development environments and in some cases manufacturers offer open source APIs.


The protocols presented offer at least some form of rudimentary congestion control, error recovery and some ad-hoc capability. None of the communication protocols are designed for an actively hostile environment. Another specific technologies in use are RFID, Near Field Communication (NFC) and UWB.


5.3. Enabling Protocols


This subsection briefly addresses two main concerns: network routing and identification, and RFID identification protocols. Regarding routing protocols, Routing Protocol for Low Power and Lossy Networks (RPL) is an IETF routing protocol based on IPv6 created to support minimal routing requirements through a robust topology (Point-to-Point (PtP), PMP).


On the other hand, the unique addresses follow two standards today, Ubiquitous ID and EPC Global. The EPC (Electronic Product Code) is a unique identification number stored on an RFID tag that is used basically in the supply chain management to identify items. In order to decrease the number of collisions in the EPC Gen-2 protocol, and to improve tag identification procedure, researchers have proposed to use Code Division Multiple Access (CDMA) instead of the dynamic framed slotted ALOHA. A performance analysis of the RFID protocols in terms of the average number of queries and the total number of transmitted bits required to identify all tags in the system can be seen in [131]. The expected number of queries for tag identification using the CDMA technique is lower that of the EPC Gen-2 protocol, because CDMA decreases the number of collisions. However, when comparing the number of transmitted bits and the time to identify all tags in the system, EPC Gen-2 protocol performs better. The EPC Global architectural framework is based on the EPC Information Service, which is provided by the manufacturer, and the ONS (Object Naming Service) that offers features similar to DNS (Domain Name Service). Being a central lookup service, the root of the ONS can be controlled or blocked by a company/country, unlike the DNS system.


Identification methods, such as ubiquitous codes (uCode) and Electronic Product Codes (EPC), are not globally unique, although they provide a clear identity for each object within the network. Addressing methods of IoT objects, that include IPv4/IPv6, assist to uniquely identify objects.


5.4. Computation


5.4.1. Hardware and Software Platforms


The growth of smart phone use in the last years has provided the basis for IoT hardware platforms. This tendency derives into new products being presented to the market at a fast pace. SoCs with very low power consumption, small form factor and oriented at supporting wireless communication technologies such as Wi-Fi and BLE, are being developed and enhanced. Arduino, Raspberry Pi, UDOO, FriendlyARM, Intel Galileo, Gadgetter, ESP8266, BeagleBone, Cubieboard, Zolertia Z1, WiSense, Mulle, and T-Mote Sky are just some examples of popular hardware platforms. Most of such devices are built on top of hardware solutions based on ARM Cortex M microcontrollers or ARM Cortex A microprocessors, but some use their own SoCs.


All these hardware platforms can be divided into two groups. On the one hand, there are SBCs (Single-Board Computers) like Raspberry Pi and Intel Galileo, which are powerful, and usually run some kind of modified Linux distribution. They support a vast set of security and communication alternatives, but their power consumption is high. On the other hand, the second type of platforms includes the motes. The ESP8266 or T-Mote Sky are good examples. They are much less power-hungry, being able to run on standard batteries for extended periods of time. However, they lack the processing capabilities of SBCs, and run on proprietary or ad-hoc software. In addition, one of the main problems of the currently available commercial motes is their lack of support for secure communication protocols and encryption. Nonetheless, motes recently presented address such an issue: for instance, the Arduino MKR1000 includes hardware acceleration for Elliptic Curve Cryptography (ECC), and the ESP32 has support for AES-256, SHA2, ECC and RSA-4096.


Regarding software platforms, examples of Real-Time Operating Systems (RTOS) are Android, Contiki, TinyOS, LiteOS or Riot OS. The most common advanced programming environments and open standards are ARINC 653, Carrier Grade Linux, Eclipse, FACE, and POSIX. It must be also noted that Google and other important technological companies partnered with the auto industry to establish the Open Auto Alliance (OAA) [132] to bring additional features to the Android platform to advance in the Internet of Vehicles paradigm.


5.4.2. Cloud Platforms


Connected devices need mechanisms to store, process, and retrieve data efficiently. However, the amount of data collected in an IoT deployment may exceed the processing power of regular hardware and software tools. Moreover, IoT applications have to able to detect patterns or anomalies in the data when processing large amounts of data.


The emerging and developing technology of cloud computing is defined by the U.S. National Institute of Standards and Technology (NIST) as an access model to an on-demand network of shared configurable computing sources. Cloud computing enables researchers to use and maintain many resources remotely, reliably and at a low cost. The storage and computing resources of the cloud present the best choice for the IoT to store and process large amounts of data. There are some platforms for big data analytics like Apache Hadoop and SciDB [133]. The DoD is also trying to accelerate the adoption of commercial clouds [134]. The cloud security model [101] defines six information impact levels from 1 (public information) to 6 (classified information up to secret). As of May of 2015, there were 26 Level 2 (Unclassified, Low-Impact) commercial cloud services approved with more on the way. Regarding Level 4/5 (Controlled Unclassified Information), there were one milCloud [135] and one commercial cloud solution with more on the way. With respect to Level 6, there was one milCloud.


In term of resources, besides the powerful servers in data centers, a lot of smart devices around us offer computing capabilities that can be used to perform parallel IoT data analytic tasks. Instead of providing applications specific analytics, IoT needs a common big data analytic platform which can be delivered as a service to IoT applications. Such an analytic service should not impose a considerable overhead on the overall IoT ecosystem.


The three most popular cloud paradigms are Infrastructure as a Service (IaaS), Platform as a Service (PaaS), and Software as a Service (SaaS). Their structure and corresponding security risks are represented in Figure 13.


Figure 13. Cloud paradigms: security inheritance and risks.


[image: Sensors 16 01644 g013]


A scalable analytic service for time series data, Time Series analytics as a Service (TSaaaS) is presented in [136]. Pattern searching in TSaaaS can support effective searching on large amounts of time series data with very little overhead on the IoT system. TSaaaS is implemented as an extension to the Time Series Database service and it is accessible by RESTful web interfaces. Pattern searches are 10-100 times faster than other existing techniques, and the additional storage cost for the service provider accounts for only about 0.4% of the original time series data.


Other feasible solution for IoT big data is to just keep track of the interesting data. Existing approaches include Principle Component Analysis (PCA), pattern reduction, feature selection, dimensionality reduction, and distributed computing methods [133].


IoT can use numerous cloud platforms with different capabilities and strengths such as Google Cloud, AWS [137,138], Bluemix IoT Solutions [139], GENI, ThingWorx, OpenIoT, Arkessa, Axeda, Etherios, LittleBits … besides PS providers such as Avaya, Huawei Enterprise, West, or Microsoft.


For example, Xively [140] provides an open source PaaS solution for IoT application developers and service providers. It aims to securely connect devices to applications in real-time, it exposes accessible Application Programming Interfaces (APIs), and it provides interoperability with many protocols and environments. It enables the integration of devices with the platform by libraries and facilitates communication via HTTP(s), Websocket, or MQTT. It integrates with other platforms using Python, Java, and Ruby libraries; and distributes data in numerous formats such as JSON, XML and CSV [141]. It also allows users to visualize their data graphically and to remotely control sensors by modifying scripts to receive and send alerts. It is supported by many Original Equipment Manufacturers (OEM) like Arexx, Nanode, OpenGear, Arduino or mBed.


Nimbits [142] connects smart embedded devices to the cloud, it performs data analytics and generates alerts. Moreover, it connects to websites and can store, share and retrieve sensor’s data in various formats, including text based, numeric, GPS, JSON or XML. It uses XMPP to exchange data or messages. The core is a server that provides REST web services for logging and retrieving raw and processed data.


The authors of [143] summarize some of the characteristics of a number of available cloud platforms. The metrics include: support of gateway devices to bridge the short range network and wide area network, support of discovery, delivery, configuration and activation of services, provision of a proactive and reactive assurance of platform, support of accounting and billing of services, and, finally, support of standard application protocols. All the platforms analyzed by the authors support sensing or actuation devices, a user interface to interact with them, and a web component to run the business logic of the application on the cloud. None of such platforms supports the DDS protocol.


Voegler et al. [144] propose a novel infrastructure to provide application packages on resource-constrained heterogeneous edge devices elastically in large-scale IoT deployments. It enables push-based (commands down to the tactical units) as well as pull-based (from ground to decision-making) deployments supporting different topologies and infrastructure requirements.


The efficient use of cloud based resources requires the previous selection of software architectures for both communications and processing. Centralized cloud approaches, in which raw data is transmitted to the cloud for analysis, are non-viable in tactical environments, as some of the main restrictions in military IoT scenarios are time and resources. Furthermore, even if a device has a high-bandwidth link to a local resource, it is not likely that all devices will have good connectivity to the same cloud-based platform. Thus, relying on tactical wireless networks, any approach that requires a centralized cloud infrastructure is not likely to work properly. Moreover, in a centralized cloud infrastructure, processing represents a complex and computationally expensive procedure, which leverages sophisticated big data tools. Finally, there is a significant delay between the time of the IoT data generation and when the results become available.


In order to address the issue of distributed infrastructures for IoT data analysis, researchers have started investigating distributed cloud architectures. The idea consists in extending and complementing a small number of large cloud data centers located in the core of the network, where most computational and storage resources are concentrated, with a large number of tiny cloud data centers located at the boundary between the wired Internet and the IoT. This would enable data analysis applications to benefit from the elastic nature of cloud-based resources while pushing the computation closer to the IoT, with obvious advantages in terms of reducing communications overhead and processing times. There is also research to support the processing of raw IoT data close to the source of their generation, particularly, the processing and filtering of raw IoT data and the exploitation of IoT specific computational solutions for data analysis purposes. Several proposals have emerged from the realization that not all the raw data generated are equally important, and that applications might be better served by focusing only on important data. The Quality of Information (QoI) and Value of Information (VoI) concepts arise to extend Shannon’s information theory to consider both the probabilistic nature of the uncertainties. These efforts are highly relevant for the military IoT, as the processing and exploitation of the information is made according to the utility for its users. Thus, the ability of supporting the user in more effective decision making has potential to reduce the amount of computational and bandwidth resources required for data analysis and dissemination.


Emerging hardware and computational solutions for embedded platforms require new software architectures to fulfill their potential. For instance, neuromorphic processors, hybrid CPUs/FPGAs processors feature programming models that are different from the ones of the server CPUs typical of cloud data centers.


5.4.3. Fog Computing


Several research concepts, such as fog computing, cloudlets, mobile edge computing and IoT-centric clouds have been recently proposed to complement the distributed cloud architectures for IoT data analysis and security [145,146,147,148]. Fog computing has the potential to increase the overall performance of IoT applications as it tries to perform part of high level services, which are offered by the cloud, inside local resources. This paradigm is depicted in Figure 14.


Figure 14. Fog computing paradigm.


[image: Sensors 16 01644 g014]


So far researchers have focused mostly on how to extend elastic resource consumption paradigms and big data solutions to distributed cloud configurations, instead of proposing new methodologies, paradigms and tools to efficiently exploit the capabilities of IoT hardware. Fog computing can act as a bridge between smart devices and large-scale cloud computing and storage services. Because of their proximity to the end-users, it has the potential to offer services faster. There is a significant difference in scale between the fog and the cloud: the latter has massive computational, storage, and communications capabilities compared to the former. Mobile network operators are potential providers of fog computing since they can offer fog services like IaaS, PaaS, or SaaS at their service network or even at a cell tower, or even a type of transversal service, that is IoT as a Service (IoTaaS). The main advantages of fog computing can be summarized as follows:

	
Location: fog resources provide less delay because they are positioned between smart objects and the cloud data-centers.


	
Distribution: it is possible to deploy many of such micro centers close to the end-users as their cost is a small fraction of a cloud data-center.


	
Scalability: the number of micro fog centers can be increased to cope with the increasing load and the increased number of end-users.


	
Density of devices: fog helps to provide resilient and replicated services.


	
Mobility support: fog resources act as a mobile cloud.


	
Real-time: it provides better performance for real-time interactive services.


	
Standardization: fog resources can interoperate with various cloud providers.


	
On-the-fly analysis: fog resources can perform data aggregation to send partially processed data as opposed to raw data to the cloud data center for further processing.


One important aspect of cloud platforms is the ability to interact with different application protocols. IoTCloud [149] is a project aimed at providing a scalable and high performance cloud platform for IoT applications.


Fog computing still needs research to resolve other issues like reliability, mobility and security of analytical data on the edge devices. Chang et al. [150] presented a fog computing model that brings information-centric cloud capabilities to the edge to deliver services with reduced latency and bandwidth. This situation calls for the need of a better horizontal integration between different application layer protocols. Several attempts of integration have been made in recent literature. For example, Ponte [151] offers uniform open APIs to enable the automatic conversion between various IoT applications protocols such as HTTP, CoAP, and MQTT. Nevertheless, the capability to perform any-to-any automatic protocol conversion implies that the underlying packet communication tends to be more verbose in order to be application agnostic. Furthermore, Ponte, as many other protocol gateways, assumes the underlying devices to be TCP/IP enabled. Also, resource-constrained devices are not considered at all in this solution.


The Kura project [152] is an M2M application platform that provides a Java/OSGi-based container for applications running in service gateways. Kura covers I/O access, data services, watchdog, network configuration and remote management. Scada [153] focuses on providing a way to connect different industrial devices to a common communication system. It aims to ease post-process and data visualization. Another Eclipse IoT project is Krikkit [154] that comes with a RESTful API that allows a developer to acquire data in edge devices such as sensor gateways. It uses a publish/subscribe model by which data acquiring rules or policies are registered on edge devices. Lin et al. [155] use Software Defined Radio (SDR) technology as part of their platform to sense and transform the wireless signals in the frequency spectrum. An approach based on software-defined networking (SDN) for IoT tasks is presented in [156]. They develop a middleware with a layered SDN controller to manage dynamic and heterogeneous multi-network environments.


Therefore, a new intelligent IoT gateway is needed. An intelligent ruled-based gateway should allow programmers to control the wire protocol traffic to optimize performance based on the specific needs of the given application [11]. The rules that pertain to autonomic management and data aggregation services can result in the generation and transmission of new data and management packets by the gateway itself. It will result in a lighter protocol stack that relies on uIP/lwIP (with no need for TCP/UDP, TLS or other security protocols on resource-constrained devices).


On resource-rich devices that support the TCP/IP protocol suite, IoT applications are implemented on top of a variety of application level protocols and frameworks including REST, CoAP, MQTT, and AMQP, among others. On the other hand, devices that do not have the resources required to support TCP/IP have a myriad of interoperability issues that limit the potential applications of the IoT.


The fulfillment of complex requirements such as ubiquity, scalability and high-performance lead to a convergence between the IoT and cloud through federation and multi-cloud architectures. Cloud federation is one of the core concepts for the design, the deployment and the management of decentralized edge cloud infrastructures. Since federated systems inherit all of the fundamental aspects of distributed computing, they can certainly leverage many existing standards that have been developed in this arena over the past years.


The near-future evolution of IoT clouds is discussed in [157]. There the authors describe a three-stage evolution towards the creation of an IoT federation. The first of such stages is called monolithic and involves embedded devices that would be connected to IoT cloud systems to provide basic IoTaaS (the services would be developed either with stand-alone pieces of software or by means of container virtualization technology). The next stage is named vertical supply chain. In such a stage the IoT cloud providers leverage IoTaaS offered by other providers. Finally, the third stage corresponds to the real IoT cloud federation, where IoT cloud providers will federate to extend their sensing capabilities, adopting the container virtualization technology massively in order to create more flexible IoTaaS.


Likewise, numerous research projects and initiatives [158,159] are focused on the realization of innovative architectures for the Cloud-IoT, enabling features such as autonomous service provisioning and management. Indicatively, such a concept may be applicable to 5G technological solutions [160], such as SDN. For example, cloud-based mechanisms will enable the incorporation of resources and services independent of their location across distributed computing and data storage infrastructures. The challenge will be the integration of these different standardized capabilities into a coherent end-to-end federation model. According to the cloud federation’s organization, access and scale, six federation deployment models can be identified [161]: simple pairwise federation, hierarchical federation, peer-to-peer federations, brokers or interclouds.


The main challenges of employing cloud computing for the mission-critical IoT include the synchronization to provide real-time services (since they are built on top of various cloud platforms); the need for a balance between cloud service environments and IoT requirements, considering the differences in infrastructure; and to solve issues like the lack of standardization, the complicated management and the enhancement of the reliability and the security. Hashizume et al. [162] provide an analysis of vulnerabilities, threats and countermeasures in the cloud considering the three service delivery models: SaaS, PaaS and IaaS. The article ends emphasizing the need for new security techniques (such as firewalls, Intrusion Detection System (IDS), Intrusion Prevention System (IPS) and data protection) as well as the redesign of traditional cloud solutions.


There are two main security challenges in the cloud-centric IoT: secure storage and authorized data sharing in near real time. Authentication prevents access by illegitimate users or devices, and it can prevent legitimate devices from accessing resources in an unauthorized way. Scalable authentication schemes have been widely studied for traditional computer networks as well as WSNs. Cloud-centric authentication as a service has also been considered to minimize task overhead on user devices. For example, Butun et al. [31] present a hierarchical authentication as a service for PS networks. The proposed lightweight cloud-centric multi-level framework addresses scalability for IoT-worn devices. In the proposed CMULA scheme, public safety responders and devices are authenticated through the Cloud Service Provider (CSP). This approach enables easier mobility management. The network consists of four entities: users (the chief officers who are registered in the emergency system and are responsible for managing the responders on site), wearable nodes, a Wearable Network Coordinator (WNC) (responsible for managing all sensors attached to the responder’s body), and a CSP that serves as certification authority for the IoT-based public safety network. It considers a public key infrastructure (PKI) issuing ECC throughout the cloud-centric IoT. Elliptic Curve Digital Signature Algorithm (ECDSA), a variant of ECC, is used for digital certificate generation and verification. Another variant of ECC, the Elliptic Curve Diffie-Hellman (ECDH) key exchange algorithm is used to exchange the secret message authentication code (MAC) keys in the initialization phase. Once a user is authenticated to a CSP, wearable devices can be accessed through a WNC. Other existing studies on cloud security have been focused on issues concerning cloud security, identity management, and access control or architecture layers. For example, Li et al. [163] review mechanisms and open issues for mobility-augmented service provisioning. As a result, they discover open challenges with respect to overhead, heterogeneity, QoS, privacy and security. Authors in [164] provide an integrated solution to cloud security based on the so-called Cloud Computing Adoption Framework (CCAF) framework. It protects data security and predicts the probable consequences of abnormal situations by using Business Process Modeling Notation (BPMN) simulations. The multi-layer description of CCAF is as follows. The first layer is for access control: a firewall allows the access just to certain members. The second layer consists of the IDS/IPS to provide up-to-date technologies to prevent attacks such as DoS, anti-spoofing, port scanning, pattern-based attacks, parameter tampering, cross site scripting, SQL injection or cookie poisoning. The identity management is enforced to ensure that the right level of access is only granted to the right person. Finally, the third layer is convergent encryption. The results of CCAF expose real-time protection of all the data, blocking and quarantining the majority of the threats.


5.5. Digital Analytics


Analytical software manage the excessive volume of data that needs to be transferred, stored and analyzed. It would require flexible acquisition processes by the governments to integrate cutting-edge technologies quickly. Many applications would depend on real-time analysis to enable automated responses. Other system would process data into simple interfaces that allow humans to leverage big data in convenient ways.


Semantic Web technologies have been acknowledged as important to support for data integration, reasoning and content discovery [165]. Particularly, three established elements have been identified as desirable IoT tactical capabilities:

	
Open Integration standards: they facilitate interoperability among devices with different capabilities and ownership through supporting ontologies. IoT ontologies should be integrated with existing community standards.


	
Reasoning support: Ontology-based reasoning has been applied towards military sensor management systems, including those tasked with pairing sensors to mission tasks. Gomez et al. [166] present an ontology based on Military Missions and Means Framework that formalizes sensor specifications as well as expressing corresponding task specifications. When there is limited network connectivity, such reasoning capabilities could be applied tocontinually assess how available IoT resources can be utilized.


	
Data Provenance: the steps taken to generate data have been commonly acknowledged as important towards assessment of data quality and trustworthiness. In a military context, issues of provenance will be a dominant concern because the state, ownership, and reliability of devices will be uncertain. The capability will be critical when automated or semi-automated content assessment becomes desirable. New architectures will need to incorporate provenance and trust management tightly integrated in IoT technologies. The W3 PROV specification [167] is a primary standard for digital provenance representation, which is now being extended for IoT.


6. Main Challenges and Technical Limitations


There are significant challenges in the development and deployment of existing and planned military IoT systems. Nowadays, only a small number of military systems leverage the full advantages of IoT. Ongoing NATO Research Task Group (RTG) ’Military Applications of Internet of Things’ (IST-147) is examining a number of critical issues identified by the recommendations from two previous exploratory team activities: IST-ET-076, ’Internet of Military Things’ which examined topics relevant to the application of IoT technologies, and IST-ET-075, ’Integration of Sensors and Communication Networks’, which addressed networking issues. The deployment of IoT-related technologies is in segregated vertical stovepipes making it difficult to secure them, and limiting the ability to communicate across systems and generate synergies from different data sources. Main defense concerns include the dependence of manual entry, the limited processing of data, the lack of automation, and the fragmented IT architecture [168].


Furthermore, nowadays the military does not have sufficient network connectivity on the battlefield to support broader IoT deployment. It will require key investments in several technical enablers according to its information value loop [33]. The roadmap for near-future research and technology developments is depicted in Table 2.


Table 2. Roadmap for technologies and ongoing research.


	
Research

	
Timeframe 2016–2020


	
Identification

	

	
Identity management


	
Open framework for the IoT


	
Soft Identities


	
Semantics


	
DNA identifiers


	
Convergence of IP and IDs and addressing scheme: unique or multiple IDs


	
Extend the ID concept (more than ID number)


	
Electro Magnetic Identification (EMID)


	
Multi methods, one ID


	
Architecture

	

	
Network of networks architectures


	
Adaptive and context based architectures


	
Self-managing properties (they include self-configuring, self-healing, self-optimizing, self-protecting, self-awareness, self-adaptation, self-evolving and self-anticipating)


	
Cognitive and experimental architectures


	
Code in tags to be executed in the tag or in trusted readers with global applications, adaptive coverage, universal authentication of objects, recovery of tags following power loss, more memory, less energy consumption, 3-D real time location/position embedded systems


	
Cooperative position cyber-physical systems


	
Infrastructure

	

	
Cross domain application deployment


	
Integrated IoT, multi-application and multi-provider infrastructures


	
General purpose IoT: global discovery mechanism


	
Applications

	

	
IoT device with strong processing and analytics capabilities


	
Handling heterogeneous high capability data collection and processing


	
Application domain-independent abstractions and functionality


	
Cross-domain integration and management


	
Context-aware adaptation of operation


	
Standardization of APIs


	
Mobile applications with bio-IoT-human interaction


	
Communications

	

	
Wide spectrum and spectrum aware protocols


	
Ultra-low power system on chip, multi-protocol chips


	
Multi-functional reconfigurable chips


	
On-chip antennas


	
On-chip networks and multi-standard RF architectures


	
Seamless networks


	
Gateway convergence


	
Hybrid network technologies convergence


	
5G developments


	
Collision-resistant algorithms


	
Plug-and-play tags, self-repairing tags


	
Network

	

	
Self-aware, self-configuring, self-learning, self-repairing and self- organizing networks


	
Sensor network locations transparency


	
IPv6-enabled scalability


	
Ubiquitous IPv6-based IoT deployment


	
Software defined networks


	
Service based network


	
Multi authentication, integrated/universal authentication


	
IPv6-based Internet of Everything (smart cities)


	
Robust security based on a combination of ID metrics


	
Software

	

	
Goal oriented: distributed intelligence, problem solving, Things-to-Things collaboration environments


	
IoT complex data analysis


	
IoT intelligent data visualization


	
Hybrid IoT


	
User oriented: the invisible IoT, things-to-Humans collaboration, IoT 4 All and User-centric IoT


	
Quality of Information and IoT service reliability


	
Highly distributed IoT processes


	
Semi-automatic process analysis and distribution


	
Fully autonomous IoT devices


	
Micro operating systems


	
Context aware business event generation


	
Interoperable ontologies of business events


	
Signal Processing

	

	
Context aware data processing and data responses


	
Distributed energy efficient data processing


	
Cognitive processing and optimization


	
Common sensor ontologies (cross domain)


	
Discovery

	

	
Automatic route tagging and identification management centers


	
Semantic discovery of sensors


	
Cognitive search engines


	
Autonomous search engines


	
Scalable Discovery services for connecting things with services while respecting security, privacy and confidentiality


	
Energy efficiency

	

	
Energy harvesting (biological, chemical, induction)


	
Power generation in harsh environments


	
Biodegradable batteries


	
Nano-power processing unit


	
Energy recycling


	
Long range wireless power


	
Wireless power everywhere, anytime


	
Security

	

	
Low cost, secure and high performance identification/authentication devices


	
User centric context-aware privacy


	
Privacy aware data processing


	
Security and privacy profiles and policies


	
Context centric security


	
Homomorphic Encryption, searchable Encryption


	
Protection mechanisms for IoT DoS/DdoS attacks


	
Self-adaptive security mechanisms and protocols


	
Access control and accounting schemes


	
General attack detection and recovery/resilience


	
Cyber Security


	
Decentralized self-configuring methods for trust establishment


	
Novel methods to assess trust in people, devices and data


	
Location privacy preservation


	
Personal information protection from inference and observation


	
Trust Negotiation


	
Interoperability

	

	
Automated self-adaptable and agile interoperability


	
Reduced cost of interoperability


	
Open platform for IoT validation


	
Dynamic and adaptable interoperability for technical and semantic areas


	
Standardization

	

	
M2M standardization


	
Standards for cross interoperability with heterogeneous networks


	
Standards for IoT data and information sharing


	
Standards for autonomic communication protocols


	
Interaction standards


	
Behavioral standards


	
Hardware

	

	
Smart bio-chemical sensors


	
Nano-technology and new materials


	
Interacting/Collaborative tags


	
Self-powering sensors


	
Polymer based memory, ultra-low power EPROM/FRAM


	
Molecular sensors


	
Transparent displays


	
Biodegradable antennas


	
Nano-power processing units


	
Biodegradable antennas


	
Multi-protocol frontends


	
Collision free air to air protocol and minimum energy protocols


	
Multi-band, multi-mode wireless sensor architectures implementations


	
Reconfigurable wireless systems


	
Micro readers with multi-standard protocols for reading sensor and actuator data


	
System-in Package (SiP) technology including 3D integration of components


As it can be seen in Table 2, security is the most significant demand for IoT adoption across the military. Defense faces a large number of simple devices and applications with unique vulnerabilities for electronic and cyber warfare. Data analytics and process capacity are additional limiting factors.


From COTS to Mission-Critical IoT: Further Recommendations


Despite the ongoing technological research, the following recommendations were obtained from the analysis of the previous sections:

	
Introduce rapid field testing: the military should consider creating a dedicated technology comprising military personnel in a live training environment to experiment with technologies and get real end-user feedback early in the development process. This testbed could change the way the military accomplishes its mission, or introduces creative new ways to use IoT devices and applications. Its goal would be twofold: to recognize devices and systems with potential applications and, second, to identify completely new strategies, tactics, and methods for accomplishing missions using COTS.


	
The military can to a certain extent, take advantage of civilian mobile waveforms such as 4G/5G LTE [73]. Nevertheless, those advances will need to be paired with military-specific communications architectures (e.g., multiband radios with scarce bandwidth, MANET topologies and defensive countermeasures).


	
Use Platform as a Service (PaaS) to deliver web-based services without building and maintaining the infrastructure, thereby creating a more flexible and scalable framework to adjust and update the systems. Adopting PaaS also carries risks for the military, and requires private contractors to implement additional security procedures.


	
Realize a comprehensive trust framework that can support all the requirements of IoT for the military. Many state-of-the-art approaches that address issues such as trust and value depend on inter-domain policies and control. In military environments, policies will likely be contextual and transient, conflated by inter-organizational and adversarial interactions.


	
Information theories will need to focus on decision making and cognitive layers of information management and assimilation. Further, methods for eliciting causal relationships from sparse and extensive heterogeneously-sourced data will require additional theoretical research.


There are key enabling technologies in which governments and defense can invest today to enable greater IoT deployment in the near future. Besides, the adoption of IoT will require the compromise of all stakeholders. Another constraint is the current budget environment [169,170]: defense is reluctant to spend limited budgets on up-front costs for generating significant future savings. Defense should adopt new ways to access innovation, adopting commercial best practices for technology development and acquisition. An enhanced collaboration with the private sector is needed to field and update IoT systems with cutting-edge technology. Cultural differences between defense and innovators of the private sector as well as intellectual property and export restrictions, discourage companies from collaborating with the military. Also companies and innovators may see little benefit in catering the complex and demanding operational requirements of defense and public safety, which is a small and demanding customer in comparison to commercial markets. Creating affordable and high-value systems that deliver enhanced situational awareness for military has a proven business value. Complementing this intelligence with integrated commercial IoT data is also a compelling business model for innovative defense and public safety contractors and system integrators.


7. Conclusions


This article examined how the defense industry can leverage the opportunities created by the commercial IoT transformation. Main topics relevant to the application of IoT concepts to the military and public safety domain were explained. In order to perform the study, we propose significant scenarios such as: C4ISR, fire-control systems, logistics (fleet management and individual supplies), smart cities operations, personal sensing, soldier healthcare and workforce training, collaborative and crowd sensing, energy management, and surveillance. The added value and the risk of applying IoT technologies in the selected scenarios were also assessed. Based on the operational requirements, we proposed the architecture, technologies and protocols that address the most significant capabilities.


Commercial IoT still faces many challenges, such as standardization, scalability, interoperability, and security. Researchers working on defense have to cope with additional issues posed by tactical environments, and the nature of operations and networks. There are three main differences between Defense/PS IoT and COTS IoT: the complexity of the deployments, the resource constraints (basically the ones related to power consumption and communications), and the use of centralized cloud-based architectures.


Organic transitions such as supply chain management and logistics will naturally migrate to mission-critical environments. Beyond the earliest military IoT innovations, complex battlefields will require additional research advances to address the specific demands. In addition to addressing various technical challenges, this work identified vital areas of further research in the 2016–2020 timeframe. Moreover, battlefield domains that closely integrate human cognitive processes will require new or extensions of current theories of information that scale into deterministic situations.


We can conclude that broader deployment of defense and PS IoT applications will take time. Nevertheless, there are areas where governments and defense can generate significant savings and advantages using existing COTS technologies and business practices. Defense and PS needs to adopt best practices for technology development and acquisitions from the private sector, and should consider a bottom-up model of innovation and procurement. As in any industry, there is no one-size-fits-all solution to the IoT for defense. The military and first responders should establish a testbed for identifying and experimenting with technologies that could remodel the way missions are accomplished, and which would serve as a link between warfighters in the field and IoT developers. The military should invest in developing new security techniques that can be applied to COTS devices and applications, including those hosted in the cloud. The focus should be on investing in scalable security measures instead of securing individual systems. This approach will give defense and PS greater leverage in their IoT investments, allowing them better returns per dollar spent on proprietary R&D while exploiting the military IoT potential.


Acknowledgments


This work has been funded by the Spanish Ministry of Economy and Competitiveness under grants TEC2013-47141-C4-1-R and TEC2015-69648-REDC.


Author Contributions


Paula Fraga-Lamas, Tiago M. Fernández-Caramés and Manuel Suárez-Albela contributed to the overall study design, data collection and analysis, and writing of the manuscript. Luis Castedo and Miguel González-López contributed to the overall writing of the manuscript. All of the authors approved the final version of the manuscript.


Conflicts of Interest


The authors declare no conflict of interest. The founding sponsors had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, and in the decision to publish the results.


Abbreviations


The following abbreviations are used in this manuscript:


	DoD
	Department of Defense


	ACV
	Armored Combat Vehicles


	AJ
	Anti-Jamming


	BFT
	Blue Force Tracking


	C2
	Command and Control


	C4ISR
	Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance


	COP
	Common Operational Picture


	COTS
	Commercial Off-The-Shelf


	EPC
	Electronic Product Code


	EPM
	Electronic Protection Measures


	HAP
	High-Altitude Platforms


	IaaS
	Infrastructure as a Service


	IoT
	Internet of Things


	ISR
	Intelligence Surveillance and Reconnaissance


	JIE
	Joint Information Environment


	LPD
	Low Probability of Detection


	LPI
	Low Probability of Interception


	M2M
	Machine-to-Machine


	MANET
	Mobile ad-hoc networks


	MPE
	Mission Partner Environment


	NCW
	Network Centric Warfare


	NFC
	Near Field Communication


	NFV
	Network Function Virtualization


	PaaS
	Platform as a Service


	PPDR
	Public Protection Disaster Relief


	QoI
	Quality of Information


	RFID
	Radio-frequency identification


	SaaS
	Software as a Service


	SDR
	Software Defined Radio


	SOA
	Service-Oriented Architecture


	TLS
	Transport Layer Security


	UAV
	Unmanned Aerial Vehicle


	VoI
	Value of Information


	Wi-Fi
	Wireless Fidelity


	WSN
	Wireless Sensor Networks


References


	1. 
Lee, H.; Yoo, S.; Kim, Y.W. An energy management framework for smart factory based on context-awareness. In Proceedings of the 18th International Conference on Advanced Communication Technology (ICACT), Pyeongchang, Korea, 31 January–2 February 2016; pp. 685–688.

	2. 
Lee, C.H.; Chung, C.W. RFID data processing in supply chain management using a path encoding scheme. IEEE Trans. Knowl. Data Eng. 2011, 23, 742–758. [Google Scholar] [CrossRef]

	3. 
Manyika, J.; Chui, M.; Bisson, P.; Woetzel, J.; Dobbs, R.; Bughin, J.; Aharon, D. The Internet of Things: Mapping the Value beyond the Hype; Technical Report; McKinsey Global Institute: Washington, DC, USA, 2015. [Google Scholar]

	4. 
Ericsson. Ericsson Mobility Report on the Pulse of the Networked Society; Technical Report; Ericsson: Stockholm, Sweden, November 2015. [Google Scholar]

	5. 
Business Insider (BI) Intelligence. The Internet of Things: Examining How the IoT Will Affect the World; Technical Report; Business Insider: New York, NY, USA, 2015. [Google Scholar]

	6. 
Zanella, A.; Bui, N.; Castellani, A.; Vangelista, L.; Zorzi, M. Internet of things for smart cities. IEEE Internet Things J. 2014, 1, 22–32. [Google Scholar] [CrossRef]

	7. 
Vermesan, O.; Friess, P. IoT—From Research and Innovation to Market Deployment; River Publishers: Aalborg, Denmark, 2014. [Google Scholar]

	8. 
Takanokura, M.; Matsui, M.; Tang, H. Energy management with battery system for smart city. In Proceedings of the 33rd Chinese Control Conference (CCC), Nanjing, China, 28–30 July 2014; pp. 8200–8203.

	9. 
Alam, K.M.; Saini, M.; Saddik, A.E. Toward social internet of vehicles: Concept, architecture, and applications. IEEE Access 2015, 3, 343–357. [Google Scholar] [CrossRef]

	10. 
Zheng, D.; Carter, W.A. Leveraging the IoT for a more Efficient and Effective Military; Technical Report; Rowman & Littlefield: Lanham, MD, USA, 2015. [Google Scholar]

	11. 
Al-Fuqaha, A.; Guizani, M.; Mohammadi, M.; Aledhari, M.; Ayyash, M. Internet of things: A survey on enabling technologies, protocols, and applications. IEEE Commun. Surv. Tutor. 2015, 17, 2347–2376. [Google Scholar] [CrossRef]

	12. 
Miorandi, D.; Sicari, S.; Pellegrini, F.D.; Chlamtac, I. Internet of things: Vision, applications and research challenges. Ad Hoc Netw. 2012, 10, 1497–1516. [Google Scholar] [CrossRef]

	13. 
Atzori, L.; Iera, A.; Morabito, G. The internet of things: A survey. Comput. Netw. 2010, 54, 2787–2805. [Google Scholar] [CrossRef]

	14. 
Akyildiz, I.F.; Jornet, J.M. The Internet of nano-things. IEEE Wirel. Commun. 2010, 17, 58–63. [Google Scholar] [CrossRef]

	15. 
International Telecommunication Union Radiocommunication Sector (ITU-R). Radiocommunication Objectives and Requirements for Public Protection and Disaster Relief (PPDR); Technical Report ITU-R M.2377-0 (07/2015); ITU: Geneva, Switzerland, 2015. [Google Scholar]

	16. 
TETRA Association. Public Safety Mobile Broadband and Spectrum Needs,16395-94, Analysis Mason; Technical Report; Analysis Mason Limited: London, UK, 2010. [Google Scholar]

	17. 
TETRA Critical Communications Association (TCCA). The Strategic Case for Mission Critical Mobile Broadband: A Review of the Future Needs of the Users of Critical Communications; Technical Report; TCCA: Newcastle Upon Tyne, UK, 2013. [Google Scholar]

	18. 
European Telecommunications Standards Institute (ETSI). Emergency Communications (EMTEL); Requirements for Communications from Authorities/Organizations to Individuals, Groups or the General Public During Emergencies; Technical Report ETSI TS 102 182-V1.4.1; ETSI: Sophia Antipolis, France, 2010. [Google Scholar]

	19. 
Telecommunications Industry Association (TIA). APCO Project 25 Statement of Requirements (P25 SoR); Technical Report; TIA: Arlington, MA, USA, 2013. [Google Scholar]

	20. 
Office of Emergency Communications. Fiscal Year 2016 SAFECOM Guidance on Emergency Communications Grants (SAFECOM Guidance); Technical Report; Department of Homeland Security: Washington, DC, USA, 2016.

	21. 
Ran, Y. Considerations and suggestions on improvement of communication network disaster countermeasures after the Wenchuan earthquake. IEEE Commun. Mag. 2011, 49, 44–47. [Google Scholar] [CrossRef]

	22. 
Salkintzis, A.K. Evolving public safety communication systems by integrating WLAN and TETRA networks. IEEE Commun. Mag. 2006, 44, 38–46. [Google Scholar] [CrossRef]

	23. 
Ferrus, R.; Pisz, R.; Sallent, O.; Baldini, G. Public safety mobile broadband: A techno-economic perspective. IEEE Veh. Technol. Mag. 2013, 8, 28–36. [Google Scholar] [CrossRef]

	24. 
Hasan, M.S.; LaMacchia, M.; Muzzelo, L.; Gunsaulis, R.; Housewright, L.R.; Miller, J. Designing the joint tactical radio system (JTRS) handheld, manpack, and small form fit (HMS) radios for interoperable networking and waveform applications. In Proceedings of the IEEE Military Communications Conference, Orlando, FL, USA, 29–31 October 2007; pp. 1–6.

	25. 
Baldini, G.; Karanasios, S.; Allen, D.; Vergari, F. Survey of wireless communication technologies for public safety. IEEE Commun. Surv. Tutor. 2014, 16, 619–641. [Google Scholar] [CrossRef]

	26. 
Favraud, R.; Apostolaras, A.; Nikaein, N.; Korakis, T. Toward moving public safety networks. IEEE Commun. Mag. 2016, 54, 14–20. [Google Scholar] [CrossRef]

	27. 
Fantacci, R.; Gei, F.; Marabissi, D.; Micciullo, L. Public safety networks evolution toward broadband: Sharing infrastructures and spectrum with commercial systems. IEEE Commun. Mag. 2016, 54, 24–30. [Google Scholar] [CrossRef]

	28. 
Usman, M.; Gebremariam, A.A.; Raza, U.; Granelli, F. A software-defined device-to-device communication architecture for public safety applications in 5G networks. IEEE Access 2015, 3, 1649–1654. [Google Scholar] [CrossRef]

	29. 
Chudzikiewicz, J.; Furtak, J.; Zielinski, Z. Fault-tolerant techniques for the Internet of Military Things. In Proceedings of the IEEE 2nd World Forum on Internet of Things (WF-IoT), Milan, Italy, 12–14 December 2015; pp. 496–501.

	30. 
Yushi, L.; Fei, J.; Hui, Y. Study on application modes of military Internet of Things (MIOT). In Proceedings of the IEEE International Conference on Computer Science and Automation Engineering (CSAE), Zhangjiajie, China, 25–27 May 2012; Voloum 3, pp. 630–634.

	31. 
Butun, I.; Erol-Kantarci, M.; Kantarci, B.; Song, H. Cloud-centric multi-level authentication as a service for secure public safety device networks. IEEE Commun. Mag. 2016, 54, 47–53. [Google Scholar] [CrossRef]

	32. 
Zheng, D.; Carter, W.A. The Internet of Things for Defense; Technical Report; Wind River Systems: Alameda, CA, USA, 2015. [Google Scholar]

	33. 
Mariani, J.; Williams, B.; Loubert, B. Continuing the March: The Past, Present, and Future of the IoT in the Military; Technical Report; Deloitte University Press: Deloitte, UK, 2015. [Google Scholar]

	34. 
Suri, N.; Tortonesi, M.; Michaelis, J.; Budulas, P.; Benincasa, G.; Russell, S.; Stefanelli, C.; Winkler, R. Analyzing the applicability of internet of things to the battlefield environment. In Proceedings of the International Conference on Military Communications and Information Systems (ICMCIS), Brussels, Belgium, 23–24 May 2016.

	35. 
Wrona, K. Securing the Internet of Things a military perspective. In Proceedings of the IEEE 2nd World Forum on Internet of Things (WF-IoT), Milan, Italy, 12–14 December 2015; pp. 502–507.

	36. 
Eom, J. Security threats recognition and countermeasures on smart battlefield environment based on IoT. Int. J. Secur. Appl. 2015, 9, 347–356. [Google Scholar] [CrossRef]

	37. 
Alqassem, I.; Svetinovic, D. A taxonomy of security and privacy requirements for the Internet of Things (IoT). In Proceedings of the IEEE International Conference on Industrial Engineering and Engineering Management, Bandar Sunway, Malaysia, 9–12 December 2014; pp. 1244–1248.

	38. 
Trusted Computing Group, Guidance for Securing IoT Using TCG Technology, Version 1.0, Revision 21. Available online: http://www.trustedcomputinggroup.org/wp-content/uploads/TCG_Guidance_for_Securing_IoT_1_0r21.pdf (acessed on 1 July 2016).

	39. 
Tunnell, H.D. The U.S. Army and network-centric warfare a thematic analysis of the literature. In Proceedings of the Military Communications Conference, Tampa, FL, USA, 26–28 October 2015; pp. 889–894.

	40. 
Tunnell, H.D. Network-centric warfare and the data-information-knowledge-wisdom hierarchy. Mil. Rev. 2014, 92, 43–50. [Google Scholar]

	41. 
Telogis. Available online: https://www.telogis.com/gm (accessed on 12 September 2016).

	42. 
Suárez-Albela, M.; Fraga-Lamas, P.; Fernández-Caramés, T.M.; Dapena, A.; González-López, M. Home Automation System Based on Intelligent Transducer Enablers. Sensors 2016, 16, 1595. [Google Scholar] [CrossRef] [PubMed]

	43. 
Fernández-Caramés, T.M. An intelligent power outlet system for the smart home of the Internet of Things. Int. J. Distrib. Sensor Netw. 2015, 2015, 214805. [Google Scholar] [CrossRef] [PubMed]

	44. 
Misbahuddin, S.; Zubairi, J.A.; Saggaf, A.; Basuni, J.; A-Wadany, S.; Al-Sofi, A. IoT based dynamic road traffic management for smart cities. In Proceedings of the 12th International Conference on High-Capacity Optical Networks and Enabling/Emerging Technologies (HONET), Islamabad, Pakistan, 21–23 December 2015; pp. 1–5.

	45. 
Zhou, W.; Saha, D.; Rangarajan, S. A system architecture to aggregate video surveillance data in Smart Cities. In Proceedings of the IEEE Global Communications Conference (GLOBECOM), San Diego, CA, USA, 6–10 December 2015; pp. 1–7.

	46. 
Boubrima, A.; Matigot, F.; Bechkit, W.; Rivano, H.; Ruas, A. Optimal deployment of wireless sensor networks for air pollution monitoring. In Proceedings of the 24th International Conference on Computer Communication and Networks (ICCCN), Las Vegas, NV, USA, 3–6 August 2015; pp. 1–7.

	47. 
Statement of General Norton A. Schwartz, USAF Commander, United States Transportation Command. Available online: http://www.dod.mil/dodgc/olc/docs/testSchwartz080312.pdf (accessed on 12 September 2016).

	48. 
Rio Tinto, Rio Tinto Mine of the Future, Next-Generation Mining: People and Technology Working Together. Available online: http://www.riotinto.com/documents/Mine_of_The_Future_Brochure.pdf (accessed on 12 September 2016).

	49. 
RERUM: REliable, Resilient and SecUre IoT for sMart City Applications. Available online: https://ict-rerum.eu (accessed on 12 September 2016).

	50. 
RELYonIt: Research by Experimentation for Dependability on the Internet of Things. Available online: http://relyonit.eu (accessed on 12 September 2016).

	51. 
FIESTA-IoT: Federated Interoperable Semantic IoT Testbeds and Applications. Available online: http://fiesta-iot.eu (accessed on 12 September 2016).

	52. 
BIG IoT: Bridging the Interoperability Gap of the Internet of Things. Available online: http://big-iot.eu (accessed on 12 September 2016).

	53. 
BloTope: Building an IoT Open Innovation Ecosystem for Connected Smart Objects. Available online: http://biotope.cs.hut.fi/index.php/partners (accessed on 12 September 2016).

	54. 
METIS II. Available online: https://metis-ii.5g-ppp.eu/about-metis/ (accessed on 12 September 2016).

	55. 
Li, F.; Qanbari, S.; Vögler, M.; Dustdar, S. Constructing green software services: From service models to cloud-based architecture. In Green in Software Engineering; Springer International Publishing: Cham, Switzerland, 2015; pp. 83–104. [Google Scholar]

	56. 
Aegis Combat System. Available online: http://www.lockheedmartin.com/us/products/aegis.html (accessed on 12 September 2016).

	57. 
Tomahawk Land Attack Missile (TLAM). Available online: http://www.navair.navy.mil/index.cfm?fuseaction=home.display&key=F4E98B0F-33F5-413B-9FAE-8B8F7C5F0766 (accessed on 12 September 2016).

	58. 
Calhoun, G.L.; Draper, M.H. Display and Control Concepts for Multi-UAV Applications. In Handbook of Unmanned Aerial Vehicles; Springer: Dordrecht, The Netherlands, 2015; pp. 2443–2473. [Google Scholar]

	59. 
Meunier, F.; Wood, A.; Weiss, K.; Huberty, K.; Flannery, S.; Moore, J.; Hettenbach, C.; Lu, B. The Internet of Things Is Now: Connecting the Real Economy; Technical Report; Morgan Stanley Research: New York, NY, USA, 2014. [Google Scholar]

	60. 
Wang, P.; Ali, A.; Kelly, W. Data security and threat modeling for smart city infrastructure. In Proceedings of the International Conference on Cyber Security of Smart Cities, Industrial Control System and Communications (SSIC), Shanghai, China, 5–7 August 2015; pp. 1–6.

	61. 
Cirani, S.; Picone, M. Wearable computing for the internet of things. IT Prof. 2015, 17, 35–41. [Google Scholar] [CrossRef]

	62. 
Catherwood, P.A.; Finlay, D.D.; McLaughlin, J.A.D. Subcutaneous body area networks: A SWOT analysis. In Proceedings of the IEEE International Symposium on Technology and Society (ISTAS), Dublin, Ireland, 11–12 November 2015; pp. 1–8.

	63. 
Alderson, A. Sports tech—Fitness trackers. Eng. Technol. 2015, 10, 84–85. [Google Scholar] [CrossRef]

	64. 
Shunk, D. Ethics and the enhanced soldier of the near future. Mil. Rev. 2015, 95, 91–98. [Google Scholar]

	65. 
Instrumented-Multiple Integrated Laser Engagement System (I-MILES). Available online: https://www.cubic.com/Global-Defense/Training-Systems-and-Solutions/Ground-Combat-Training/Multiple-Integrated-Laser-Engagement-System (accessed on 12 September 2016).

	66. 
Preece, A.; Pizzocaro, D.; Borowiecki, K.; de Mel, G.; Gomez, M.; Vasconcelos, W.; Bar-Noy, A.; Johnson, M.P.; Porta, T.L.; Rowaihy, H.; et al. Reasoning and resource allocation for sensor-mission assignment in a coalition context. In Proceedings of the IEEE Military Communications Conference, San Diego, CA, USA, 16–19 November 2008; pp. 1–7.

	67. 
Sheng, X.; Tang, J.; Xiao, X.; Xue, G. Sensing as a service: Challenges, solutions and future directions. IEEE Sens. J. 2013, 13, 3733–3741. [Google Scholar] [CrossRef]

	68. 
Jaimes, L.G.; Vergara-Laurens, I.J.; Raij, A. A survey of incentive techniques for mobile crowd sensing. IEEE Internet Things J. 2015, 2, 370–380. [Google Scholar] [CrossRef]

	69. 
Chang, J.M.; Ho, P.C.; Chang, T.C. Securing BYOD. IT Prof. 2014, 16, 9–11. [Google Scholar] [CrossRef]

	70. 
Zhang, Y.; Meratnia, N.; Havinga, P. Outlier detection techniques for wireless sensor networks: A survey. IEEE Commun. Surv. Tutor. 2010, 12, 159–170. [Google Scholar] [CrossRef]

	71. 
Kantarci, B.; Mouftah, H.T. Trustworthy sensing for public safety in cloud-centric internet of things. IEEE Internet Things J. 2014, 1, 360–368. [Google Scholar] [CrossRef]

	72. 
U.S. Department of Defense. Annual Energy Management Report; Technical Report; Office of the Assistant Secretary of Defense (Energy, Installations, and Environment): Washington, DC, USA, 2015.

	73. 
Fraga-Lamas, P.; Castedo-Ribas, L.; Morales-Méndez, A.; Camas-Albar, J.M. Evolving military broadband wireless communication systems: WiMAX, LTE and WLAN. In Proceedings of the International Conference on Military Communications and Information Systems (ICMCIS), Brussels, Belgium, 23–24 May 2016; pp. 1–8.

	74. 
OMA Lightweight M2M. Available online: http://technical.openmobilealliance.org/Technical/technical-information/release-program/current-releases/oma-lightweightm2m-v1-0 (accessed on 12 September 2016).

	75. 
Perelman, V.; Schönwälder, J.; Ersue, M.; Watsen, K. Network configuration protocol for constrained devices (NETCONF Light). IETF Draft 2012. Available online: https://tools.ietf.org/html/draft-schoenw-netconf-light-01 (accessed on 12 September 2016). [Google Scholar]

	76. 
Abeele, F.V.; Hoebeke, J.; Moerman, I.; Demeester, P. Fine-grained management of CoAP interactions with constrained IoT devices. In Proceedings of the IEEE Network Operations and Management Symposium (NOMS), Krakow, Poland, 5–8 May 2014; pp. 1–5.

	77. 
OMA Device Management Working Group. Available online: http://openmobilealliance.org/about-oma/work-program/device-management/ (accessed on 12 September 2016).

	78. 
Program Executive Office Soldier, Portfolio 2014—The Soldier: Our Strength and Purpose. Available online: http://www.peosoldier.army.mil/portfolio/ (accessed on 12 September 2016).

	79. 
U.S. Air Force: Programmers Earn Award for Innovative Tablet App. Available online: http://www.af.mil/News/ArticleDisplay/tabid/223/Article/518660/programmers-earn-award-for-innovative-tablet-app.aspx (accessed on 12 September 2016).

	80. 
Mitchell, P.T. Network Centric Warfare and Coalition Operations—The New Military Operating System, 1st ed.; Routledge: New York, NY, USA, 2009. [Google Scholar]

	81. 
Janes.com, U.S. Harris Corporation Readies New Tactical Radios for US Special Forces. Available online: http://www.janes.com/article/60812/harris-corporation-readies-new-tactical-radios-for-us-special-forces (accessed on 12 September 2016).

	82. 
Wood, T.; Ramakrishnan, K.K.; Hwang, J.; Liu, G.; Zhang, W. Toward a software-based network: Integrating software defined networking and network function virtualization. IEEE Netw. 2015, 29, 36–41. [Google Scholar] [CrossRef]

	83. 
Openstack. Available online: https://www.openstack.org (accessed on 1 July 2016).

	84. 
Redi, J.; Ramanathan, R. The DARPA WNaN network architecture. In Proceedings of the Military Communications Conference, Baltimore, MD, USA, 7–10 November 2011; pp. 2258–2263.

	85. 
Salmanian, M.; Brown, J.D.; Watson, S.; Song, R.; Tang, H.; Simmelink, D. An architecture for secure interoperability between coalition tactical MANETs. In Proceedings of the Military Communications Conference, Tampa, FL, USA, 26–28 October 2015; pp. 37–42.

	86. 
Nguyen, M.T.; Teague, K.A. Compressive and cooperative sensing in distributed mobile sensor networks. In Proceedings of the Military Communications Conference, Tampa, FL, USA, 26–28 October 2015; pp. 1033–1038.

	87. 
Ward, J.R.; Younis, M. A cross-layer defense scheme for countering traffic analysis attacks in Wireless Sensor Networks. In Proceedings of the Military Communications Conference, Tampa, FL, USA, 26–28 October 2015; pp. 972–977.

	88. 
Amdouni, I.; Adjih, C.; Plesse, T. Network coding in military wireless ad hoc and sensor networks: Experimentation with GardiNet. In Proceedings of the International Conference on Military Communications and Information Systems (ICMCIS), Cracow, Poland, 18–19 May 2015; pp. 1–9.

	89. 
Liang, Q.; Cheng, X.; Huang, S.C.; Chen, D. Opportunistic sensing in wireless sensor networks: Theory and application. IEEE Trans. Comput. 2014, 63, 2002–2010. [Google Scholar] [CrossRef]

	90. 
Zambrano, A.; Perez, I.; Palau, C.; Esteve, M. Quake detection system using smartphone-based wireless sensor network for early warning. In Proceedings of the 2014 IEEE International Conference on Pervasive Computing and Communications Workshops (PERCOM Workshops), Budapest, Hungary, 24–28 March 2014; pp. 297–302.

	91. 
Beal, J.; Usbeck, K.; Loyall, J.; Metzler, J. Opportunistic sharing of airborne sensors. In Proceedings of the 2016 International Conference on Distributed Computing in Sensor Systems (DCOSS), Washington, DC, USA, 26–28 May 2016; pp. 25–32.

	92. 
Ma, H.; Zhao, D.; Yuan, P. Opportunities in mobile crowd sensing. IEEE Commun. Mag. 2014, 52, 29–35. [Google Scholar] [CrossRef]

	93. 
Ganz, F.; Li, R.; Barnaghi, P.; Harai, H. A resource mobility scheme for service-continuity in the internet of things. In Proceedings of the IEEE International Conference on Green Computing and Communications (GreenCom), Besançon, France, 20–23 November 2012; pp. 261–264.

	94. 
Fu, H.L.; Lin, P.; Yue, H.; Huang, G.M.; Lee, C.P. Group mobility management for large-scale machine-to-machine mobile networking. IEEE Trans. Veh. Technol. 2014, 63, 1296–1305. [Google Scholar] [CrossRef]

	95. 
Misra, S.; Agarwal, P. Bio-inspired group mobility model for mobile ad hoc networks based on bird-flocking behavior. Soft Comput. 2012, 16, 437–450. [Google Scholar] [CrossRef]

	96. 
Piñol, O.P.; Raza, S.; Eriksson, J.; Voigt, T. BSD-based elliptic curve cryptography for the open Internet of Things. In Proceedings of the 7th International Conference on New Technologies, Mobility and Security (NTMS), Paris, France, 26–29 July 2015; pp. 1–5.

	97. 
Premnath, S.N.; Haas, Z.J. Security and privacy in the internet-of-things under time-and-budget-limited adversary model. IEEE Wirel. Commun. Lett. 2015, 4, 277–280. [Google Scholar] [CrossRef]

	98. 
Yürür, O.; Liu, C.H.; Sheng, Z.; Leung, V.C.M.; Moreno, W.; Leung, K.K. Context-awareness for mobile sensing: A survey and future directions. IEEE Commun. Surv. Tutor. 2016, 18, 68–93. [Google Scholar] [CrossRef]

	99. 
Etefia, B.; Gerla, M.; Zhang, L. Supporting military communications with Named Data Networking: An emulation analysis. In Proceedings of the IEEE Military Communications Conference, Orlando, FL, USA, 29 October–1 November 2012; pp. 1–6.

	100. 
Fongen, A.; Mancini, F. Integrity attestation in military IoT. In Proceedings of the IEEE 2nd World Forum on Internet of Things (WF-IoT), Milan, Italy, 12–14 December 2015; pp. 484–489.

	101. 
Defense Information Systems Agency (DISA) for Department of Defense (DoD). Cloud Computing Security Requirements Guide; Technical Report; DISA: Fort Meade, MD, USA, March 2016.

	102. 
Ganz, F.; Puschmann, D.; Barnaghi, P.; Carrez, F. A practical evaluation of information processing and abstraction techniques for the internet of things. IEEE Internet Things J. 2015, 2, 340–354. [Google Scholar] [CrossRef]

	103. 
Álvarez, J.L.; Rice, M.; Samson, J.R.; Koets, M.A. Increasing the capability of CubeSat-based software-defined radio applications. In Proceedings of the IEEE Aerospace Conference, Big Sky, MT, USA, 4–11 March 2016; pp. 1–10.

	104. 
U.S. Department of Defense. Program Acquisition Cost by Weapon System; Technical Report; Office of the Under Secretary of Defense (comptroller)/Chief Financial Officer: Arlington County, VA, USA, 2016.

	105. 
U.S. Department of Defense. Unmanned Systems Integrated Roadmap FY2013–2038; Technical Report; U.S. Department of Defense: Arlington County, VA, USA, 2013.

	106. 
Macedo, D.; Guedes, L.A.; Silva, I. A dependability evaluation for Internet of Things incorporating redundancy aspects. In Proceedings of the IEEE 11th International Conference on Networking, Sensing and Control (ICNSC), Miami, FL, USA, 7–9 April 2014; pp. 417–422.

	107. 
Maalel, N.; Natalizio, E.; Bouabdallah, A.; Roux, P.; Kellil, M. Reliability for emergency applications in internet of things. In Proceedings of the IEEE International Conference on Distributed Computing in Sensor Systems, Cambridge, MA, USA, 20–23 May 2013; pp. 361–366.

	108. 
Li, L.; Jin, Z.; Li, G.; Zheng, L.; Wei, Q. Modeling and analyzing the reliability and cost of service composition in the IoT: A probabilistic approach. In Proceedings of the IEEE 19th International Conference on Web Services (ICWS), Honolulu, HI, USA, 24–29 June 2012; pp. 584–591.

	109. 
Alsheikh, M.A.; Hoang, D.T.; Niyato, D.; Tan, H.P.; Lin, S. Markov decision processes with applications in wireless sensor networks: A survey. IEEE Commun. Surv. Tutor. 2015, 17, 1239–1267. [Google Scholar] [CrossRef]

	110. 
Defense Information Systems Agency (DISA). Enabling the Joint Information Environment (JIE), Shaping the Enterprise for the Conflicts of Tomorrow; Technical Report; DISA: Fort Meade, MD, USA, 2014.

	111. 
Lockheed Martin, Lockheed Martin-Led Team Demonstrates Interoperability with Legacy and Stealth Fighters Using Open Systems Architecture. Available online: http://www.lockheedmartin.com/us/news/press-releases/2014/march/140307ae_lockheed-martin-demonstrates-interoperability.html (accessed on 12 September 2016).

	112. 
U.S. Army CERDEC (Communications-Electronics Research, Development and Engineering Center) NVESD. Available online: http://www.cerdec.army.mil/inside_cerdec/ (accessed on 12 September 2016).

	113. 
Krčo, S.; Pokrić, B.; Carrez, F. Designing IoT architecture(s): A European perspective. In Proceedings of the IEEE World Forum on Internet of Things (WF-IoT), Seoul, Korea, 6–8 March 2014; pp. 79–84.

	114. 
EU FP7 Internet of Things Architecture Project. Available online: http://www.iot-a.eu/public (accessed on 12 September 2016).

	115. 
Docking, M.; Uzunov, A.V.; Fiddyment, C.; Brain, R.; Hewett, S.; Blucher, L. UNISON: Towards a middleware architecture for autonomous cyber defence. In Proceedings of the 24th Australasian Software Engineering Conference (ASWEC), Adelaide, Australia, 28 Septmber–1 October 2015; pp. 203–212.

	116. 
Cameron, A.; Stumptner, M.; Nandagopal, N.; Mayer, W.; Mansell, T. A rule-based platform for distributed real-time SOA with application in defence systems. In Proceedings of the Military Communications and Information Systems Conference (MilCIS), Canberra, Australia, 12–14 November 2013; pp. 1–7.

	117. 
Yang, Z.; Yue, Y.; Yang, Y.; Peng, Y.; Wang, X.; Liu, W. Study and application on the architecture and key technologies for IOT. In Proceedings of the International Conference on Multimedia Technology (ICMT), Hangzhou, China, 26–28 July 2011; pp. 747–751.

	118. 
Chaqfeh, M.A.; Mohamed, N. Challenges in middleware solutions for the internet of things. In Proceedings of the International Conference on Collaboration Technologies and Systems (CTS), Denver, CO, USA, 21–25 May 2012; pp. 21–26.

	119. 
Wu, M.; Lu, T.J.; Ling, F.Y.; Sun, J.; Du, H.Y. Research on the architecture of Internet of Things. In Proceedings of the 3rd International Conference on Advanced Computer Theory and Engineering (ICACTE), Chengdu, China, 20–22 August 2010; Volume 5, pp. 484–487.

	120. 
Sarkar, C.; Nambi, S.N.A.U.; Prasad, R.V.; Rahim, A. A scalable distributed architecture towards unifying IoT applications. In Proceedings of the IEEE World Forum on Internet of Things (WF-IoT), Seoul, Korea, 6–8 March 2014; pp. 508–513.

	121. 
Powers, B. A Multi-agent Architecture for NATO Network Enabled Capabilities: Enabling Semantic Interoperability in Dynamic Environments (NC3A RD-2376). In Proceedings of the 32nd Annual IEEE International Computer Software and Applications Conference, Turku, Finland, 28 July–1 August 2008; pp. 563–564.

	122. 
ASSIST Database. Available online: http://quicksearch.dla.mil/ (accessed on 12 September 2016).

	123. 
Al-Fuqaha, A.; Khreishah, A.; Guizani, M.; Rayes, A.; Mohammadi, M. Toward better horizontal integration among IoT services. IEEE Commun. Mag. 2015, 53, 72–79. [Google Scholar] [CrossRef]

	124. 
Uckelmann, D.; Isenberg, M.A.; Teucke, M.; Halfar, H.; Scholz-Reiter, B. Autonomous control and the internet of things: Increasing robustness, scalability and agility in logistic networks. In Unique Radio Innovation for the 21st Century: Building Scalable and Global RFID Networks; Ranasinghe, C.D., Sheng, Z.Q., Zeadally, S., Eds.; Springer: Berlin/Heidelberg, Germany, 2011; pp. 163–181. [Google Scholar]

	125. 
Villaverde, B.C.; Alberola, R.D.P.; Jara, A.J.; Fedor, S.; Das, S.K.; Pesch, D. Service discovery protocols for constrained machine-to-machine communications. IEEE Commun. Surv. Tutor. 2014, 16, 41–60. [Google Scholar] [CrossRef]

	126. 
Institute of Electrical and Electronics Engineers (IEEE). IEEE Standard for Information Technology—Telecommunications and Information Exchange between Systems Local and Metropolitan Area Networks–Specific Requirements Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications; IEEE Std 802.11-2012 (Revision of IEEE Std 802.11-2007); IEEE: Piscataway, NJ, USA, 2012. [Google Scholar]

	127. 
Olyaei, B.B.; Pirskanen, J.; Raeesi, O.; Hazmi, A.; Valkama, M. Performance comparison between slotted IEEE 802.15.4 and IEEE 802.11ah in IoT based applications. In Proceedings of the IEEE 9th International Conference on Wireless and Mobile Computing, Networking and Communications (WiMob), Lyon, France, 7–9 October 2013; pp. 332–337.

	128. 
Institute of Electrical and Electronics Engineers (IEEE). IEEE Standard for Air Interface for Broadband Wireless Access Systems; IEEE Std 802.16-2012 (Revision of IEEE Std 802.16-2009); IEEE: Piscataway, NJ, USA, 2012. [Google Scholar]

	129. 
Institute of Electrical and Electronics Engineers (IEEE). IEEE Standard for Local and Metropolitan Area Networks Part 16: Air Interface for Broadband Wireless Access Systems Amendment 3: Advanced Air Interface; IEEE Std 802.16m-2011(Amendment to IEEE Std 802.16-2009); IEEE: Piscataway, NJ, USA, 2011. [Google Scholar]

	130. 
European Telecommunications Standards Institute (ETSI)—Third Generation Partnership Project (3GPP). LTE Specifications. Release 10 onwards. 2010. Available online: http://www.3gpp.org/technologies/keywords-acronyms/98-lte (accessed on 1 October 2016).

	131. 
Vahedi, E.; Ward, R.K.; Blake, I.F. Performance Analysis of RFID Protocols: CDMA Versus the Standard EPC Gen-2. IEEE Trans. Autom. Sci. Eng. 2014, 11, 1250–1261. [Google Scholar] [CrossRef]

	132. 
Open Automotive Alliance. Available online: http://www.openautoalliance.net (accessed on 12 September 2016).

	133. 
Tsai, C.W.; Lai, C.F.; Chiang, M.C.; Yang, L.T. Data mining for internet of things: A survey. IEEE Commun. Surv. Tutor. 2014, 16, 77–97. [Google Scholar] [CrossRef]

	134. 
U.S. Department of Defense. Updated Guidance on the Acquisition and Use of Commercial Cloud Computing Services; Technical Report; Department of Defense: Washington, DC, USA, 2015.

	135. 
MilCloud. Available online: http://www.disa.mil/computing/cloud-services/milcloud (accessed on 12 September 2016).

	136. 
Xu, X.; Huang, S.; Chen, Y.; Browny, K.; Halilovicy, I.; Lu, W. TSAaaS: Time series analytics as a service on IoT. In Proceedings of the IEEE International Conference on Web Services (ICWS), Anchorage, AK, USA, 27 June–2 July 2014; pp. 249–256.

	137. 
AWS IoT. Available online: http://aws.amazon.com/iot/ (accessed on 12 September 2016).

	138. 
Nextgov, CIA is Bringing Amazon’s Marketplace to the Intelligence Community. Available online: http://www.nextgov.com/cloud-computing/2015/02/cia-bringing-amazons-marketplace-intelligence-community/104937/ (accessed on 12 September 2016).

	139. 
Bluemix IoT Solutions. Available online: https://www.ibm.com/cloud-computing/bluemix/solutions/iot/ (accessed on 12 September 2016).

	140. 
Xively. Available online: https://www.xively.com/ (accessed on 12 September 2016).

	141. 
Verma, D.C.; Verma, P. Techniques for Surviving Mobile Data Explosion, 1st ed.; Wiley-IEEE Press: Hoboken, NJ, USA, 2014. [Google Scholar]

	142. 
Nimbits. Available online: http://bsautner.github.io/com.nimbits/ (accessed on 12 September 2016).

	143. 
Mazhelis, O.; Tyrväinen, P. A framework for evaluating Internet-of-Things platforms: Application provider viewpoint. In Proceedings of the IEEE World Forum on Internet of Things (WF-IoT), Seoul, Korea, 6–8 March 2014; pp. 147–152.

	144. 
Vögler, M.; Schleicher, J.M.; Inzinger, C.; Dustdar, S. A scalable framework for provisioning large-scale IoT deployments. ACM Trans. Internet Technol. 2015, 16, 1–20. [Google Scholar] [CrossRef]

	145. 
Reddy, J.M.; Monika, J.M. Integrate military with distributed cloud computing and secure virtualization. In Proceedings of the 2012 SC Companion: High Performance Computing, Networking, Storage and Analysis (SCC), Salt Lake City, UT, USA, 10–16 November 2012; pp. 1200–1206.

	146. 
Wang, S.; Zhou, J.; Liu, J.K.; Yu, J.; Chen, J.; Xie, W. An efficient file hierarchy attribute-based encryption scheme in cloud computing. IEEE Trans. Inf. Forensics Secur. 2016, 11, 1265–1277. [Google Scholar] [CrossRef]

	147. 
Satyanarayanan, M.; Lewis, G.; Morris, E.; Simanta, S.; Boleng, J.; Ha, K. The role of cloudlets in hostile environments. IEEE Pervasive Comput. 2013, 12, 40–49. [Google Scholar] [CrossRef]

	148. 
Wan, L.; Han, G.; Shu, L.; Feng, N.; Zhu, C.; Lloret, J. Distributed parameter estimation for mobile wireless sensor network based on cloud computing in battlefield surveillance system. IEEE Access 2015, 3, 1729–1739. [Google Scholar] [CrossRef]

	149. 
Fox, G.C.; Kamburugamuve, S.; Hartman, R.D. Architecture and measured characteristics of a cloud based internet of things. In Proceedings of the International Conference on Collaboration Technologies and Systems (CTS), Denver, CO, USA, 21–25 May 2012; pp. 6–12.

	150. 
Chang, H.; Hari, A.; Mukherjee, S.; Lakshman, T.V. Bringing the cloud to the edge. In Proceedings of the IEEE Conference on Computer Communications Workshops (INFOCOM WKSHPS), Toronto, ON, Canada, 27 April–2 May 2014; pp. 346–351.

	151. 
Ponte: Connecting Things to Developers. Available online: http://www.eclipse.org/ponte/ (accessed on 12 September 2016).

	152. 
Kura: OSGI-Based Application Framework for M2M Service Gateways. Available online: http://www.eclipse.org/proposals/technology.kura (accessed on 12 September 2016).

	153. 
Scada. Available online: http://www.eclipse.org/proposals/technology.eclipsescada/ (accessed on 12 September 2016).

	154. 
Krikkit. Available online: http://www.eclipse.org/proposals/technology.krikkit/ (accessed on 12 September 2016).

	155. 
Lin, Y.H.; Wang, Q.; Wang, J.S.; Shao, L.; Tang, J. Wireless IoT platform based on SDR technology. In Proceedings of the IEEE International Conference on Cyber, Physical and Social Computing, Beijing, China, 20–23 August 2013; pp. 2245–2246.

	156. 
Qin, Z.; Denker, G.; Giannelli, C.; Bellavista, P.; Venkatasubramanian, N. A software defined networking architecture for the internet-of-things. In Proceedings of the IEEE Network Operations and Management Symposium (NOMS), Krakow, Poland, 23–27 May 2014; pp. 1–9.

	157. 
Celesti, A.; Fazio, M.; Giacobbe, M.; Puliafito, A.; Villari, M. Characterizing cloud federation in IoT. In Proceedings of the 30th International Conference on Advanced Information Networking and Applications Workshops (WAINA), Crans-Montana, Switzerland, 23–25 March 2016; pp. 93–98.

	158. 
ClouT: Cloud of Things for Empowering the Citizen Clout in Smart Cities. Call: FP7-ICT-2013- EU-Japan. Available online: http://clout-project.eu (accessed on 12 September 2016).

	159. 
MUlti-cloud Secure Applications (MUSA) Project. Call: H2020-ICT- 2014-1. Topic: ICT-07-2014. Available online: http://www.musa-project.eu/ (accessed on 12 September 2016).

	160. 
Chen, M.; Zhang, Y.; Hu, L.; Taleb, T.; Sheng, Z. Cloud-based wireless network: Virtualized, reconfigurable, smart wireless network to enable 5G technologies. Mob. Netw. Appl. 2015, 20, 704–712. [Google Scholar] [CrossRef]

	161. 
Lee, C.A. Cloud federation management and beyond: Requirements, relevant standards, and gaps. IEEE Cloud Comput. 2016, 3, 42–49. [Google Scholar] [CrossRef]

	162. 
Hashizume, K.; Rosado, D.G.; Fernández-Medina, E.; Fernandez, E.B. An analysis of security issues for cloud computing. J. Internet Serv. Appl. 2013, 4, 1–13. [Google Scholar] [CrossRef]

	163. 
Li, W.; Zhao, Y.; Lu, S.; Chen, D. Mechanisms and challenges on mobility-augmented service provisioning for mobile cloud computing. IEEE Commun. Mag. 2015, 53, 89–97. [Google Scholar] [CrossRef]

	164. 
Chang, V.; Ramachandran, M. Towards achieving data security with the cloud computing adoption framework. IEEE Trans. Serv. Comput. 2016, 9, 138–151. [Google Scholar] [CrossRef]

	165. 
Wei-bing, M.; Wen-guang, W.; Yi-fan, Z.; Wei-bing, M.; Fa-yi, Y. Semantic Web services description based on command and control interaction user context. In Proceedings of the 2014 IEEE 7th Joint International Information Technology and Artificial Intelligence Conference (ITAIC), Chongqing, China, 20–21 December 2014; pp. 541–544.

	166. 
Gómez, M.; Preece, A.; Johnson, M.P.; de Mel, G.; Vasconcelos, W.; Gibson, C.; Bar-Noy, A.; Borowiecki, K.; La Porta, T.; Pizzocaro, D.; et al. An ontology-centric approach to sensor-mission assignment. In Knowledge Engineering: Practice and Patterns; Springer: Berlin/Heidelberg, Germany, 2008; pp. 347–363. [Google Scholar]

	167. 
W3 PROV. Available online: https://www.w3.org/TR/prov-overview (accessed on 12 September 2016).

	168. 
U.S. Government Accountability Office (GAO). GAO-16-88: DOD Has Addressed Most Reporting Requirements and Continues to Refine Its Asset Visibility Strategy; Technical Report; GAO: Washington, DC, USA, 2015.

	169. 
U.S. Government Accountability Office (GAO). Department of Defense Fiscal Year (FY) 2015 Budget Estimates; Technical Report; GAO: Washington, DC, USA, 2014.

	170. 
U.S. Government Accountability Office (GAO). F-35 Sustainment Need for Affordable Strategy, Greater Attention to Risks, and Improved Cost Estimates; Technical Report; GAO: Washington, DC, USA, 2014.


© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).


media/file26.jpg
Data Centers
/ Cloud

@ Transactional

Fog Layer

Real Time
(milliseconds-seconds)

Smart
|:|. &


media/file8.jpg
Operational capabilities

Deployment features
System management and planning Refs. [74-77]
Supported services and applications Refs. [78-80]

Network capabilities Refs. [33, 81-83]
Supported network topologies Refs. [84-92]
Mobility Refs. [93-95]
Security Refs. [35, 96-101]
Robustness Ref. [102]
Coverage Refs. [103-105]
Availability Ref. [106]
Reliability Refs. [107-109]
Interoperability Refs. [110-112]

Target platforms


media/file27.png
Cloud Data Centers
C/\i_\) / Cloud

@ Transactional

% Fog Layer

@ Real Time

(milliseconds-seconds)

[

Smart
Objects

]


media/file13.png
BBS 0S7

*2zBlackBerry
Distributed-BES 5

2011

BBS 0S7

*2:BlackBerry
Enterprise-BES 5

2013

DoD Enterprise Mobile Device Management (MDM) Evolution

Good| &
L. )

Apple iOS

DMUC MDM

’“‘ Mobilelron

BBS OS7 BB 10

*#2BlackBerry *iBlackBerry
Enterprise-BES 10 Enterprise-BES 12

Samsung  Windows Mobile
Android (Pilot)

Apple iOS

2014 - 2015

Next-Gen MDM:

Platform-agnostic

® oo

J

E& Windows Phone
l"

dand=30I>

*2zBlackBerry.

2016+


media/file12.jpg


media/file18.jpg
‘Securty and Privacy.

Device Management  Business Processes Analytics

v vt oguod ot OnOanud ofne Patkm et ot

Sote Teoa Pme s Som sn P

o P Rsam ous wems W U S s

Oovkss Sran Gutowsys

Businoss Applcations.
Business Model

Data Storage / Retieval

‘Data Aggregaton  Processing
‘Sossion  Commurication
Transport Network

Link Protocol Layer


media/file9.png
Operational capabilities

Deployment features
System management and planning Refs. [74-77]

Supported services and applications Refs. [78-80]

Network capabilities Refs. [33, 81-83]
Supported network topologies Refs. [84-92]
Mobility Refs. [93-95]
Security Refs. [35, 96-101]
Robustness Ref. [102]
Coverage Refs. [103-105]
Availability Ref. [106]
Reliability Refs. [107-109]
Interoperability Refs. [110-112]

Target platforms


media/file14.jpg
DEVICE BASICS ADVANTAGES
Dosvraainparnorso i o NSA

STty e Comptat i NS Comrsi St o
ulyspor AOLED sroen e G5 mocess
Sich 1080l ey Sttt g
r—— ot Wo Agicaion OWAcosy o SRPscess
‘Svong batry e an prcesr MotioDecs Harageman (OM) ke o
Joproed s rsiodcomperts win pre——

N omaion Acesanc Pareshp (WAP)
Consianty ovoing capanies ot solrrequeemaris

DBA\ @ DMCC-S R2.0

CAPABILITIES SEGURITY.
e o s ovouanCaennt
O ana e s " e g P
oo (EMEPED) s UGE. 11 g masdovcos ik Socny e s et atacs
Ernancs o sx0 oms roonc tvogn na SR

Tieyaed Commarsn oo 1C3)doves
Doves wipn capsty


media/file20.jpg
Three-layer

Appicaton Layor

Perception Layer

@

Middleware based

Backbone Network Layer

Exisedaione  Lavor

m _ Ede
Technology

®)

SOA based

Applcatons

Sonvo Composiion

‘Sorvioo Managomant

Objocts

©

Six-layer

Business Layer

Applcatn Layor

‘Sarvioo Managomant

Network Layer

Acooss Layor

@


media/file28.png


media/file23.png
Government stakeholders and policymakers

Business Laws, regulatlons and policies [~ .
Layer o
AN
[ ; *
Corporate
Decision-making Management &
Support
Forces Command Physical Distribution Management
Application Weapons Control Battlefield Monitor
Layer :
Military Logistic Battlefield Medical Treatment and rescue

Assurance Service Search Service

Him

~

V4

\

4
Management

Information
~
Y4
\
AY
’

Wireless Com

Network : Wired Comm Network
Layer : Network
: o~ = o~ m
f X s .
: I VoS ! o
C 2> . VoS 1 @
- = I . o
.0 1 1 ~ I .
- O S 1 :
) 1 ~ :
. ~ ~ ! i
.lGateway Gateway R :
~
1 ~ /4
: ! R - Gateway
Access )
Layer : 1
. [
1
i
! 1 :
1 ! ! v . \
1 7 \ 7 )
1 ’ ’ ,’\ ) \ A
U ] , N I \ :‘
1 \ I \ :
' 1 \ : i
\ )

(( )) Sensors , \‘ A

Objects


media/file5.png
Energy Management Surveillance

Collaborative and
Crowd sensing

Target scenarios for
mission-critical loT

0

Logistics Personal Sensing

\Q [
g

Healthcare


media/file15.png
DEVICE BASICS ADVANTAGES

Delivered in partnership with the NSA
Samsung Galaxy Commercial Smartphone
Compliant with NSA's Commercial Solutions for

Quality super-AMOLED screen Classified (CSfC) process

5-inch, 1080-pixel display Secure voice and web-browsing

Extensive memory storage Outlook Web Application (OWA) capability for SIRP access
Strong battery life and processor Mobile Device Management (MDM) and policy enforcement

Approved and integrated components with
National Information Assurance Partnership (NIAP)

Supporting service desk

Constantly evolving capabilities to meet soldier requirements

DMCC-S R2.0

CAPABILITIES

SECURITY

Secure phone calls through Cellcrypt

SECRET (DMCC-S) mobile access to select DoD voice

and data networks capabilities Embedded FIPS IPSec VPN accessible through

native Samsung VPN client

Replaces the Secure Mobile Environment Portable Electronic

Device (SME PED) and DMCC-S 1.0 supported mobile devices Fieestee s HEEEE ) ilal)

Quark Security Shield for streamlined, user-friendly interface

Enhanced graphics and e-mail experience through the

Integrated Commercial Solution (ICS) device DETEHT R RIERE ST

Device wipe capability


media/file19.png
Security and Privacy

Device Management Business Processes Analytics

Business Applications

Open Indirect Integrated Cloud OnDemand OnPremise Platform Direct Closed Business Model

Data Storage / Retrieval

Scribe  RapidMQ Flume Kafka Storm Luxun  Fleintd Data Aggregation / Processing

Session / Communication

IPv4 1Pv6é 6LOWPAN RPL Transport / Network

Link Protocol Layer

ODB2 PLC RS-232 RS458 Modbus Wireless USB SPI  RJ-45 Connectivity

Devices  Smart Gateways


media/file2.jpg


nav.xhtml


  sensors-16-01644


  
    		
      sensors-16-01644
    


  


  


media/file11.png
Mission Partner Environment (MPE) Joint Information Environment (JIE)

Enterprise Operation Centers (EOCs
Mission Partner Gateways R > ( )

) _ Identity Management and Access Controls (IdAM)
Cross Domain Solutions (CDS)

Single Security Architecture (SSA)

Normalized Network Transport (MPLS Virtual private
networks, Commercial solutions for Classified)

Policies for joining a coalition Installation Processing Nodes

__________
‘‘‘‘

./ Core Data Centers
*. (Applications services)

-
-~ -
________

e N

E-Mail w/attachments

Geo-Situation Awareness (COP)

Video

. Directory / Global Address List (GAL)

. Web & Web-based File Sharing

. File Share

. Web-based office Automation applications
10. Print

11. Organizational Message Service (OMS)
\ 12. Language Translation

-

CONOURBN


media/file6.jpg
il

o | M | e |t | S


media/file24.jpg
Managed by Defense

Packaged Software
Appiications
Data
Runime
Midleware
Operating System
Virtalization

Servers.

Storage

Networking

Infraestructure as a
‘Sonvico.

Applications

Data

Runtime

Middleware

Operating System

Virtualization

Sonvers

Storage

Plation as a
Service

Applcations
Data
Runtime
Middloware.
Operating System

Virtualization

Storage

Networking

Sofware asa
Service

Applications

Runiime
Middeware

Operatng System

Virtualization

Storage

Networking

Managed by vendor


media/file1.png
Sec.urlfy Pumps, valves, Servers and
UPS, batteries, RFID and NFC  HVAC, monitoring, pipelines storage, Resource T e
generators, fuel cells, supply chain fire and purchases, motors, robotics PCs and allocation, threat ambulan,ces ta,nks
ambient energy control : production, fabr;ca tion ’ tablets, analysis, troop fichter iets ,ra dios,
harvesting, . ’ >4 efy transportation, bl ’ smartphones, monitoring, tac t;gcal d élvic;s s tor; e
telemetry, UG security, 1 assembly, switches and intrusion detection | e -
tracki storage, sales e incompatibility detection
power stations, racking access _ packaging, routers
; ) and after-sales, vessels. tanks
smart grid, quality climate control ’ PBXs
control \ I / :
= Homeland security,
Buildings esouree Surveillance border security, fire-
Supply and automation fighting, search and
Meters, drills demand .. Public Equipment rescue, medical crisis,
SIS TSR Enterprise Tracking disaster relief, battlefield
\M' . 1 and communications,
Solar panels, turbines HHRE, O A1 mission critical voice,
and windmills gas Emergency energy harvesting
e, Alternative SCIRICED
Envi tal
Digital cameras, energy Public vroTmen
TVs. MP3s — monitoring, law
’ ’ infraestructure enforcement and public
i = Entertainment
gaming consoles B
m—  Safety The POS terminals, cash

Power systems,

Stores — . ters. ta n .n
sockets, alarms egisters, tags, vending

machines, cameras,
signs, customer
experience and focused
Assisted driving market
—

Internet of Things
Awareness
Thermostats, —
refrigerator, ovens, - Efficiency
e-readers and
desktops,

Care Robot taxi
washers/dryers, Mobile ticketing
lights
g A vivo/home Tranh . .
research Leisure Traffic Agriculture Item location, anti-theft,
Wearables, wellness control systems NFC payment
monitors, trackers Ci (non-
Connected inf v . Environment vehicular and
community information ehicular)
l;lodel \ veed Vehicles, lights, ships,
MRIs, PDAs \ lanes, si
. . il Ivsis. fl P » Signage,
telemedicine, Social sS(:Icl;litsg{)l:Z, CCTV, ITSﬁ Lo stosr(:l :?;a);zl:,anile;:lel tolls, condition based
medical devices, networking, smal:'t ? structural con og;'on W((;i.lt:l.el’ talglks) and waste maintenance,
B historical museums health, noise %i l o lc' . management, livestock 50 LU )
surgical equipment,  qgyeries, losses enhance d, maps, waste avol antce, specl.es mfni torin, fish sales analytics, real-time
chronic diseases and thefts management sma.r tracking . g, routing and tracking
game rooms parking farming, forestry

. Industries and sectors |:| Application groups |:| Devices


media/file10.jpg
Mission Partner Environment (MPE)

Mission Partnor Gatoways.

Cross Domain Solutions (CDS)

Enterpriso Operation Centers (EOCs)

Identity Management and Access Controls (AM)

‘Single Secarty Arcitecture (SSA)

Mission Pariners:

Policies orjining a coalion Instalation Processing Nod

7. Chat

Normalized Natwork Transport (MPLS Virtual private

networks, Commercial soutions for Cassifled)

2] Voice.
3. E-Mall wiattachments
4, Geo-Situation Awareness (COP)

5. Video
6. Directory / Global Address List (GAL)

7. Web & Web-based File Sharing

8. File Sharo

9. Web-based office Automation applications,
10. Print

11. Organizational Message Service (OMS)

Joint Information Environment (JIE)


media/file7.png
PRESENT FUTURE

Riffleman Radio . . Tactical Mobile Helmet Sensor, _ Conformal
System Tactical Radio Devices Body armor Counter-UAS Battery
Voice and data Wideband voice = Laser Designator Physiological = Denied GPS SA & Integrated Power
recorder and data Rangefinder Status Monitor Comms /Data System
Wideband Mobile handheld Maneuver . . Solar/Kinetic
Networking sw computers sensors S L LR Energy Harvesting


media/file16.jpg
womwycowsonexs Tooay Furune ousecrve)

04 consern .

oo S o0
— oo Py oS oore,
[ —— e —
T el
o apcorteen [ee———
[T e -
st o e o [e———
[eps—

s ey s
oA A

-


media/file3.png
Standarization

Standarization

Security

Security

Connectivity

Connectivity (Landline, Satcom, 3G/4G, Wi-Fi, Radio)

Applications

o3 »
o E
8 S
£33
S

Analytics

Infraestructure

Applications

o3 »
2 E
8
> ©
o N
Qo

Analytics

Infraestructure

Consumer
Context-sensitive
information

Centralized App
Control

Entertainment
Smart Applications

Remote control
appliances

SmartPhones, Tablets

Anomaly Detection

Personnel

Tactical
Communication

Physiological Status
Monitor

Surveillance
Training

Crowd sensing

Wearables

Buildings

Smart homes
Safety monitoring

Resource
Management

Security

Perimeter Access
Control

Behavioral Analysis

Servers

Private Sector

)
Retail

Supply Chain
Management

Targeted
Advertisement

Inventory
Management

Warehouse
Automation

Delivery Drones

Computers Cars TV, Video Game Consoles

Product Tracking

Transportation

Self-driving
Cars/Smart Cars

Vehicle Maintenance
Traffic Management
Fleet Management

NFC Payment

Defense and public safety

Situational
Awareness

GPS, Digital Maps

Blue/Red Force
Tracking

Threat Detection
C4ISR

Electronic warfare

Big Data Analysis

Servers

Computers

v

Weapons

Fire-control Systems
Precision Targeting
Weapon Systems

Unmanned Systems

Secure Mobile

Vehicles

Autonomous
Systems

Flight-control
Systems

Sense and Avoid

Swarm Robots

Ships

Home Applications

Predictive Analysis

Aircraft

B

Health

Telemedicine

Networked Implants,
Drug Pumps

Interconnected
Health Monitoring

Robot-assisted
Surgery

Cloud Services (Computing and Storage)

Logistics

Condition-Based
Maintenance

Supply Chain
Management

Fleet management

Inventory
management

Predictive Analysis Reasoning support Data Provenance

DoD Cloud (milCloud)

Private Cloud Services

Industry
Resource Distribution
System
Efficency Monitoring
Emission Monitoring
Safety Warnings
Industrial Robots

M2M applications

Fitness Trackers

Efficiency Analysis

Facilities
Management

Energy Management
Waste Management
M2M applications
Emission
Monitoring (explosive,
hazardous gases and
radiation)

Perimeter Access
Control

Unmanned Systems


media/file22.jpg


media/file17.png
MOBILITY COMPONENTS

Applications
Infraestructure
Networking
Gateway
Mobile Device Management
Mobile Application Store
Mobile Content Management

Enterprise Back End Services

TODAY

National Information Assurance Partnership
(NIAP)

NIAP Certification
Manual App Vetting

Policy

FUTURE (OBJECTIVE)

NIAP Certifications +
Bring Your Own Device (BYOD) +
Corporate Owned Personally Enabled (COPE)

Derived Credentials /
Public Key Infrastructure (PKI)

Computer Network Defense
Automatic App Vetting
Virtual Private Network (VPN)

Enhanced Policy Violations

Cyber SA and CSAAC Analytics


media/file4.jpg
Energy Management

‘Target scenarios for
mission-critical IoT


media/file25.png
Managed by Defense

Packaged Software

Applications

Data

Runtime

Middleware

Operating System

Virtualization

Servers

Storage

Networking

Infraestructure as a
Service

Applications

Data

Runtime

Middleware

Operating System

Virtualization

Servers

Storage

Networking

Platform as a
Service

Applications

Data

Runtime

Middleware

Operating System

Virtualization

Servers

Storage

Networking

Software as a
Service

Applications

Data

Runtime

Middleware

Operating System

Virtualization

Servers

Storage

Networking

Managed by vendor


media/file0.jpg
Dot | KDmdne mvac | | SRR | e | | | e

o o, SDNIC HVAG | Lo oot sttt el
I T RS R i S oo oo
Sy, T ol mmen | e el
P = e ) e et
T e
o N\ i o/ —
AV s st
EEER o NN\ s
et N iy 52
_— — S
Sotar panls, turbises Lol " miion critict vien,
P = o (R
— Aleraative. i
—
i —
e

acrscore ctrcoent nd pols
ety

& PoS
R |
= o s

i e
e o
o — " A g et

deskiops, care T e
B —

i —
gE— Ereliaeel
S =4 oy

Sl fres] P
e ~ s e ST v s
e, (gt | SmEm (cory, | Mmme PR |
e R e ot el

el il e T D O
| ol | S, e S SR e e
chronkc dbewses | mpdthets el o] ot ‘routing and tracking.

—_— = prempad


media/file21.png
Three-layer

Application Layer

Network Layer

Perception Layer

(a)

Middleware based

Application Layer

Middleware Layer

Coordination Layer

Backbone Network Layer

Existed alone
Applications
System

Access
Layer

Edge
Technology

(b)

SOA based

Applications

Service Composition

Service Management

Object Abstraction

Objects

(c)

Six-layer

Business Layer

Application Layer

Service Management

Network Layer

Access Layer

Objects

(d)


