

 sensors-21-04932

sensors-21-04932

Sensors 2021, 21(14), 4932; doi:10.3390/s21144932

Article

Towards Smart Home Automation Using IoT-Enabled Edge-Computing Paradigm

Hikmat Yar 1[image: Orcid], Ali Shariq Imran 2,*[image: Orcid], Zulfiqar Ahmad Khan 3[image: Orcid], Muhammad Sajjad 1,2 and Zenun Kastrati 4[image: Orcid]

1

Digital Image Processing Laboratory, Islamia College Peshawar, Peshawar 25000, Pakistan

2

Norwegian Colour and Visual Computing Laboratory, Department of Computer Science (IDI), Norwegian University of Science and Technology (NTNU), 2815 Gjøvik, Norway

3

Intelligent Media Laboratory, Digital Contents Research Institute, Sejong University, Seoul 143-747, Korea

4

Department of Informatics, Linnaeus University, 351 95 Växjö, Sweden

*

Correspondence: ali.imran@ntnu.no

Academic Editor: Joel J. P. C. Rodrigues

Received: 21 May 2021 / Accepted: 15 July 2021 / Published: 20 July 2021

Abstract

:

Smart home applications are ubiquitous and have gained popularity due to the overwhelming use of Internet of Things (IoT)-based technology. The revolution in technologies has made homes more convenient, efficient, and even more secure. The need for advancement in smart home technology is necessary due to the scarcity of intelligent home applications that cater to several aspects of the home simultaneously, i.e., automation, security, safety, and reducing energy consumption using less bandwidth, computation, and cost. Our research work provides a solution to these problems by deploying a smart home automation system with the applications mentioned above over a resource-constrained Raspberry Pi (RPI) device. The RPI is used as a central controlling unit, which provides a cost-effective platform for interconnecting a variety of devices and various sensors in a home via the Internet. We propose a cost-effective integrated system for smart home based on IoT and Edge-Computing paradigm. The proposed system provides remote and automatic control to home appliances, ensuring security and safety. Additionally, the proposed solution uses the edge-computing paradigm to store sensitive data in a local cloud to preserve the customer’s privacy. Moreover, visual and scalar sensor-generated data are processed and held over edge device (RPI) to reduce bandwidth, computation, and storage cost. In the comparison with state-of-the-art solutions, the proposed system is 5% faster in detecting motion, and 5 ms and 4 ms in switching relay on and off, respectively. It is also 6% more efficient than the existing solutions with respect to energy consumption.

Keywords:

smart home; home automation; cloud computing; edge computing; raspberry pi; internet of things

1. Introduction

In the last few decades, many practitioners have focused on connecting everyday objects, including appliances, sensors, and actuators, to the Internet to enable users to control and monitor things anytime and anywhere. This revolution invented the term IoT [1] and IoE (Internet of Everything) [2], which make everyday objects more smart and able to perform complex tasks. The IoT is a global network of information for smart homes and smart cities composed of Internet-connected objects such as Web of Objects (WoOs), things, and other smart devices of the Internet [3]. The WoOs [4] represent and support the intelligent features of real-world objects as web resources, based on REST (Representational State Transfer) principles, and can be accessed through lightweight Application Programming Interface (APIs) [5,6]. The overall home devices need to communicate with each other and end-users to use smart home environment resources efficiently.

Smart home or home automation is the process of automatically controlling different home appliances or devices and programing them to replace several human interactions for handling essential home functions. The connected sensors and devices are operated via IoT supported platform, providing connectivity and control to them worldwide. Such interconnectivity capabilities allow smart home devices to acquire real-time information from different places, improving customer safety and security [7]. Safety and security is another vital application of the smart home system. In recent decades, the increase in burglary, theft, and similar security breaches puts our lives at risk [8]. Intelligent home systems also provide smart protection to ensure human life’s safety and security by automatically monitoring activity recognition, elderly fall detection, fire detection, smoke detection, gas detection, invasion, and home surveillance.

Besides automation and security, the smart home system also provides efficient energy management systems to effectively use electricity in our homes [9,10]. Energy management systems also play an essential role in residential electricity usage due to the current rapid evaluation in smart home technology coupled with rising inhabitants. According to the World Business Council for Sustainable Development, residential energy consumption is around 40% and 30% of commercial buildings globally [11] and it is approximated that the power consumption of commercial and residential buildings will be increased to 53% by 2035 [12]. The smart home system provides an efficient and effective mechanism for energy optimization in residential buildings.

Many organizations have developed smart home systems such as August Smart Lock, HomeSeer, Connectify, and Notion that are costly and do not allow easy integration of sensors, actuators, and other IoT devices [13,14]. There are many application areas of smart homes, such as home automation, home security, and home energy management. Most of the available systems are aimed at a single application area [15,16,17,18]. They do not provide a single solution to manage all the smart home needs within a single framework, and many devices and systems work individually or independently from the others. The rapid growth of IoT technology [19] makes communication and collaboration with smart objects possible. Smart objects [20] and network connectivity are the essential components for intelligent security, smart home, and efficient energy management. In the network, the processors are responsible for controlling, monitoring, and communicating. Recently smart security networks used cloud computing [21], which offers unlimited computation and storage resources. However, there are some issues heavily related to cloud computing. In cloud computing sending all the collected data to the cloud at every time are very costly in terms of latency, storage, bandwidth, energy consumption, and so on.

The concept of fog and edge computing has been presented to address these issues [22,23]. In edge computing, resources such as computation, storage, etc. are made available at the network edge, close to end-devices. Placing computing resources closer to the devices generating the data reduces communication latency. Furthermore, the analysis and processing of network-intensive data are just one step away from end-devices, which reduce the demands of bandwidth on network links to distant data centers. New services can be easily enabled in processing and storing data [24,25]. Additionally, edge computing also supports mobility and geographically distributed applications which are considered the key characteristics of IoT platforms [26]. In the light of the aforementioned studies, we found that the smart home is an emerging and challenging field of research, where a significant improvement is necessary at this stage. Based on the recent literature as depicted in Figure 1 (details in Table A1), no such single interface solution exists that can efficiently cover various aspects of smart home, such as home automation, safety, security, energy consumption using edge computing without requiring third-party software and services. Therefore, we propose an automatic, secure, energy-efficient, cost-effective, and reliable solution to the smart home based on edge-computing functionality.

The main contributions of this work are:

	
Development of an integrated system for smart homes capable of controlling home appliances automatically and remotely via smartphone or PC, to provide a safe and secure environment, and to reduce energy consumption.

	
Using IoT and edge-based computation paradigms to enable large-scale data production and analysis via local systems, reducing bandwidth and computation costs.

	
A hybrid solution that takes advantage of an intelligent computational model and a secure repository for all the sensitive data generated from the system’s sensors.

The arrangement of the remaining work is as follows. In Section 2, the existing relevant techniques are discussed. In Section 3, we cover the proposed method. The results and discussion are provided in Section 4. Finally, the conclusion and future work are presented in Section 5.

2. Related Work

Many researchers have proposed various solutions in smart home areas such as home automation, safety, security, and energy consumption for human life facilitation. Some of these solutions are discussed in the following.

2.1. Home Automation, Safety, and Security

There are many approaches available for home automation, safety, and security to enhance the lifestyle of human beings. The automation part controls home appliances, such as lights, fans, and ACs [16]. Several researchers deployed a microcontroller-based home automation system in which a microcontroller is used as a server, and an Android application is used to access the system through the Internet. Usually, the Arduino board is used as a server, which is a low-cost microcontroller, and is a part of the computer, and can run only one program at a time [17,18]. This approach is further extended by [27] by integrating temperature and current (voltage and ampere) sensors with a home automation system. A wireless home automation system built on Arduino is presented in [14]. It provides two modes. A manually operated mode to control home appliances through a smartphone and a self-automated mode to automatically control home appliances through connected sensors. The hardware implementation with Matlab-GUI made the system expensive (need a PC) and required more power to run the system. A system to control and monitor home appliances, using the WLAN network based on the Arduino is presented in [28], but HTML5 supportable devices can only access this system. It also requires a PC server to run the system making it less cost-effective. A hybrid home automation system is developed in [29] in which X10 wired, and ZigBee wireless technology is used. The approach followed smart task scheduling with a heuristic for the RCPSP (resource-constrained scheduling problem). The author in [30] developed a home automation system to control and monitor home appliances through the home getaway, which is based on ZigBee, Android application, and Arduino.

Some researchers have proposed Bluetooth enabled home automation system. For instance, in [31], the authors developed a home automation system that includes a primary controller and Bluetooth sub-controller connected to a single home device. Another Bluetooth-based home automation system which uses cell phone was presented in [2], in which home appliances are connected to the Arduino board. The cell phone and Arduino are connected through Bluetooth technology. A security filter has been used in this approach to secure the system from unauthorized access. The main disadvantage of a Bluetooth-based home automation system is that it can only be accessed in an indoor environment or within the Bluetooth range.

A voice control home automation system has been presented in [32], which comprises two main parts, i.e., voice recognition system, and wireless system. The Android application was used for voice recognition and Bluetooth technology for connecting different modules wirelessly. In this system, the authors used three different technologies such as Bluetooth, Wi-Fi, and ZigBee. Using multiple communication devices requiring separate protocols for communicating with each component makes the system unfeasible and increases the implementation cost. Another voice-based automation system has been developed in [33], but the Open Platform Communications server makes the system costly. A Zigbee-based home automation system is proposed in [13], including home network devices and home network gateway to operate home appliances.

Besides home automation, the safety and security is another key feature of a smart home, where several researchers proved their contribution. A home automation and home security system based on ZigBee is presented in [34], providing multi-home communication capability. However, the user controls home appliances by sending a command through SMS to the main controller. A home safety and security system is proposed in [15], in which an elderly fall and flame and gas detection mechanisms are used to protect the elderly population from any kind of hazard. The security aspect for smart homes based on the passive infrared sensor (PIR) and Arduino is proposed in [35]. In this research work, the authors used a PIR with Arduino for motion detection, and camera sensors are used with PIR for intruder detection. When the PIR sensor detects a motion, the camera sensors will be activated to capture an image. Furthermore, they used a histogram of gradient (HoG) to extract prominent features from the captured image, and these features are fed to the support vector machine (SVM) for intruder detection. If the intruder is detected, the system turns on the alarm to warn the homeowner about the activity. The experimental results demonstrated that it only takes two seconds for detecting motion, and their approach reached an accuracy of 89% for intruder detection. The system had a high misclassification rate and often triggered an alarm for normal activity. There is still room to improve the accuracy in this case by using modern mechanisms. In [36], the authors incorporate fog computing technology to analyze foot size, pressure, and movement in real time for person identification. A predictive learning-based Adaptive Neuro-Fuzzy Inference System (ANFIS) is used for intruder detection. Furthermore, in this approach, they raised an alarm in the case of any emergency in real-time situations. Their work is validated in a smart home environment database selected from an online repository called the UCI, which comprises 49,695 records. It consists of Identity-based parameters, foot size, pressure, namely weight, and movement. Superior performance is achieved by their proposed work as compared to other SoTA prediction models. Jan et al., [15] proposed a technique for detecting a person falling on the floor, flames, and leakage of any harmful gas detection. This system is aimed for elderly persons and uses an RPI-based prototype that can be easily mounted to the elder people as a safety device. In the case of any emergency, the system is responsible for sending an alarm message to their relatives along with their global position system (GPS) location.

2.2. Home Energy Consumption

Besides automation, safety, and security, another important aspect of the smart home is the reduction of energy costs. For residential usage, energy consumption is increasing day by day. For this purpose, a different module of a smart home has been implemented, such as controlling home lights automatically considering natural light. Numerous research works proposed that daylight can be substituted for limiting electricity consumption in commercial buildings automatically via light sensors. Therefore, there are many approaches available to decrease residential energy usage [37,38]. Smart home technologies include ICT, sensors, and network capability to automatically switch home appliances through a smartphone application, touch screen, or voice [39]. Smart meters and instruments provide better prospects for the user to efficiently manage and control their home electricity [40]. Han et al., in [41], presented a ZigBee-based energy management technique that measures the usage of energy by home appliances (electrical, electronic devices). They also used a power line communication (PLC)-based approach for the measurement of energy generation. For smart homes, Anvari et al. [42] developed a multi-objective mixed integer nonlinear programming model for optimal energy use. The result showed that the algorithm not only reduced utility bills and domestic energy usage but also provided optimal task scheduling and a thermal comfort zone for the residents. In [43], the researchers provided an efficient mechanism to control the energy consumption of two different climate regimes such as Algiers and Stuttgart, cities in Algeria and Germany. The solution was aimed at a single-family house, but it was not cost-effective due to the implementation cost.

2.3. IoT Platforms for Smart Home

The network is an important part of smart objects connectivity. Smart objects include controllers, sensors, actuators, and different processors, which are used to control, monitor, and communicate with each other in the network [20]. Smart home takes advantage of cloud computing [44], but there are significant deficiencies in cloud computing including latency and response time. For this purpose, Li et al. proposed a technique in [45] to overcome cloud computing limitations. They studied the problem of data latency and response time of the smart object (used in smart homes and smart cities) in cloud computing and decided to switch from cloud to fog computing, which enabled the real-time interaction of the smart object, overcoming latency and data volume and speed issues. Scalability is another issue in cloud computing as discussed by Faruque et al. [46]. Fog computing provides a better energy management strategy. Adaptability, Scalability, and open-source hardware/software included in the fog computing paradigm facilitate the user to reduce the implementation cost, time, and energy consumption with customized control-as-service. Perera et al. [47] studied resource wastage issues in cloud computing and network storage. However, a new fog computing paradigm that has limited computational capabilities at the edge cannot address this challenge alone. To address this challenge, both paradigms need to collectively build supportable IoT infrastructure for smart cities. Fog computing faces new privacy and security issues. In the perspective of fog computing, Yi et al. [48] discussed several security issues including data storage security, computation security, and security of the network, and highlighted some other issues regarding data privacy, user privacy, and privacy of the location. Most fog computing applications in IoT only collect data from homogeneous IoT devices but cannot collect data from hybrid IoT devices into one real IoT application. Lu et al. [49] introduced a lightweight privacy-preserving aggregation scheme of data for fog computing to enhance the usage of fog computing in IoT applications. The lightweight privacy-preserving data aggregation (LPDA) employs different privacy techniques, Chinese remainder theorem, homomorphic Paillier encryption, and one-way hash chain technique. Amadeo et al. [50] conducted a study where they highlighted the benefits of fog computing over cloud computing. They rely on Information-Centric Networking to control and monitor the smart home environment and presented a reference architecture as proof of concept.

Edge computing has recently gained a lot of attention in which the data are processed over the edge overcoming dependency, latency, security, and data privacy issues. It is an ideal paradigm for designing efficient home solutions comprising various IoT devices. Our proposed system takes advantage of this paradigm. It has shown to significantly improve the response time and the latency issues operating multiple home appliances.

Figure 1 shows the solution’s type of hardware deployed, sensors, and communication protocol used in various research studies. The specifications are also tabulated in Table A1 for an easy comprehension.

Our proposed solution differs from the existing works in four different aspects: First, our solution uses RPI (system-on-chip device) as a central controller that can provide remotely controlling, sensors-based automation, security, safety and reduce energy consumption at a single platform. Second, all the sensors are directly connected to the RPI with both wired and wireless mediums, and Wi-Fi is also used for Internet connectivity to control the entire system from all over the globe. Third, to reduce cloud computing dependency, we applied a 2 TB storage device named My-Personal cloud device at the network edge for the storage of all sensors data which can be further processed in the future for different prediction purposes such as weekly, monthly, or yearly temperature prediction, weather prediction, peak hours load estimation for efficient energy management, etc. Fourth, our proposed solution can be easily integrated with the existing architecture (main electric board).

3. Proposed Framework

Home automation, security, safety, privacy, and energy consumption are emerging technology fields and can be implemented with different microcontrollers and processors, such as Desktop PC, RPI, Arduino, etc. All these microcontroller and processors have their pros and cons, but RPI is the one that is more efficient as compared to other units because of its unique features. RPI is based on ARM technology which is used on the board, reduces computation cost, and power consumption. RPI is System-On-Chip (SoC) device weighing 50 gm and operates on a 5 V, 700 mA power rating. The RPI version 3 model B board is used in the proposed system which consists of a Quad-Core 1.2 GHz Broadcom processor with 1 GB RAM. It has an SD card slot used for booting operating systems such as Raspbian, Pidora, and Raspbm. It has four USB2.0 ports to connect to the peripherals such as mouse, keyboard, and Wi-Fi adapter. RPI is used as the main controller in the proposed system. All the sensors, actuators, and appliances are connected and controlled by RPI. This system provides automation, security, safety, privacy, and reduces energy. We used a 5-layer architecture for easy understanding and delivering the concept of our proposed work. In this regard, we were inspired by the recent work presented in [15,50], in which the authors used a layer-by-layer approach for delivering their concept and the main motive of their work. The proposed innovative home solution (Demo: https://www.youtube.com/watch?v=XDcYgB774C0&t=12s, accessed on 17 July 2021) is based on a five-layer framework, as shown in Figure 2, where each layer of the framework is discussed in the following sections.

3.1. Device Layer

The devices layer or input layer is the first layer of the proposed framework where different kinds of scalar and visual sensors are used for automation, security, safety, and to reduce energy consumption in the smart home. This layer integrates environmental sensors into the smart home system to collect data from the surrounding environment. Scalar sensors such as fingerprint are used for door authentication. PIR motion sensor is used to detect motion in the room to control the lighting system. The thermostat sensor measures the room’s temperature to control the heating and air condition system. If the temperature of the room is higher than a specified threshold degree and motion is also true, the AC turns ON automatically; otherwise, the AC will turn OFF. Photoresistor sensors are used to measure sunlight intensity. If the sunlight is lower than a specific threshold, this will automatically turn ON the outdoor lighting system of the house and vice-versa. Water measurement sensors are used to find the water level in the water tank. If the water level is less than the specified threshold, it will automatically start the water motor, and when the water tank is full, the water motor will be turned OFF automatically.

Besides this, we used gas and smoke detection sensors to detect LPG/smoke leakage in rooms and the kitchen. In contrast, flame sensors are used to detect fire in the room. If gas, smoke, or fire is detected, the siren will automatically turn on, and an SMS alert is sent to the authorized person. The visual sensor is used to provide live streaming to the homeowner on smartphones/PC to enhance home security, and the live data will be protected from unauthorized access using a proper authentication mechanism to ensure system privacy.

3.2. Broker Layer

The broker layer is responsible for transmitting data and commands from different sensors to a service layer through Message Queuing Telemetry Transport (MQTT) protocol. The working mechanism of MQTT protocols is shown in Figure 3. The broker layer is consisting of REST, Transmission Control Protocol (TCP) sockets, web sockets, Hypertext Transfer Protocol (HTTP), Simple (or Streaming) Text Oriented Message Protocol (STOMP), and MQTT protocol. RESTful web services are based on a Representational State Transfer (REST) architecture [51]. REST uses the web as an application platform and fully leverages all the features inherent to HTTP, such as browser access, scalability and caching authentication, and encryption.

Sockets provide bidirectional communication, which is based on TCP technology. The web socket protocol is introduced in HTML5 [10]. Besides these essential communication approaches, a publish-subscribe model is introduced, which employs communication primitives from the above-mentioned protocols. In the publish-subscribe approach, a server component called broker is used to transmit the messages between publisher and subscriber. It guarantees QoS, provides similar functions and persisting messages. Many protocols are used in various IoT infrastructures, but MQTT is the most popular OASIS standard messaging protocol for the Internet of Things (IoT) due to its low-bandwidth requirements, reliability, and lightweight messaging protocol in the Internet world. MQTT is designed as an extremely lightweight publish/subscribe messaging transport that is ideal for connecting remote devices with a small code footprint and minimal network bandwidth. Every message is published to an address, known as a topic [52]. Clients can subscribe to multiple topics and receive each message published to that topic.

3.3. Service Layer

This layer is responsible for receiving data from the broker layer in which RPI is used as a platform or a service. We configure the Node-RED dashboard in the service layer. This cross-layer utility provides services to other layers. In the Node-RED, subscribers receive messages for given topics they subscribed to via Node-RED, which fully implements these publish/subscribe models. The Node-RED contains the nodes which can transmit the messages. A node of Node-RED-Flow (a flow is represented as a tab within the editor workspace and is primarily concerned with organizing nodes) includes JSON, JavaScript NodeJS, and HTML files. The node provides a drag-and-drop visual web-based editor, which is interconnected with other nodes for information sharing [6]. The flow editor is accessed through a web browser and navigates to http://ipaddress:1880 (accessed on 10 July 2021) The Node-RED provides input, output, function, and social nodes. We configured several flows such as smart home on/off switches, environmental sensors, room safety sensors, energy consumption, etc., in the Node-RED to control and monitor the surrounding environment. In these flows, we can turn on/off our devices, check the status of different sensors, and monitor the surrounding environments. Node-Red provides easy integration to smart home objects and quick support for scalability, which requires a simple drag and drop of a node in the Node-RED flow to make functional a new device, for instance, by assigning a GPIO pin. Furthermore, the service layer provides data management, software management, personal cloud, and data aggregation. For data storage, we used two types of storage, which are cloud storage and device storage called My-Personal cloud device. My-Personal cloud device is an easy-to-use personal storage device that plugs directly into a Wi-Fi-router at home so one can save all their digital content in one central place while cloud storage is provided by cloud computing. Cloud computing is the transmission of computing services, i.e., software, servers, networking, etc., on the Internet [12]. Cloud computing provides storage, information access, computer resources, among others, over the Internet. Cloud Deployment models typically consist of IaaS, SaaS, and PaaS [5]. The service layer provides four basic features, which are data management, software management, personal cloud, and data aggregation. All these features are discussed in detail in the following.

3.3.1. Data Management

The data generated by different sensors are managed through the same platform (RPI). The temperature sensor, motion sensor, and humidity sensor sense the data continuously. The RPI is programmed to manage these sensors’ data, for instance, to perform a specific task if the sensor activates, i.e., turn ON/OFF the light and store the data into MySQL database. The data management layer works as middleware between sensor-generated data and user application. The application is granted access to sensor data which manages it and passes it on to other layers if necessary.

3.3.2. Software Management

The software management layer provides a platform for data collection where different REST APIs are used to establish communication with the sensors. The sensors, along with other management software, can access the data through REST API. Data Serialization technologies enable us to use REST API for easy data sharing and application management.

3.3.3. Personal Cloud

Cloud platform enables us to store data for long-term analysis and computation. The cloud platform can also be used to compute and analyze a large amount of data generated by scalar sensors. In this study, we used a personal cloud solution to store scalar sensors and visual sensor data in the personal cloud provided by Western Digital. It has a capacity of 2 TB, which can be extended further. The data stored in the My-Personal cloud can be accessed from different platforms including, the web, Android, and others.

3.3.4. Data Aggregation

To improve latency problems in the cloud, the data are aggregated before storage in the My-Personal cloud device. The type of aggregation depends on the sensor. For instance, the temperature data are generated every hour, but the generated values are averaged, and only the mean value is stored in the cloud.

3.4. Application Layer

This layer, the developer portal is used to develop front-end applications, which is used to manage IoT devices via a user-friendly interface. This layer implements a user dashboard to view and control various devices via Node-RED. The end-user application is supposed to have two main functions, including showing sensors data graphically and controlling electronic devices automatically when the surrounding environment changes.

The front-end application is tested to make sure both remote and automatic electronic device controllers function as desired. The environmental changes are analyzed by the Node-RED node and tested how electrical devices react to those changes. The behaviors of the controller must meet the required expectations and respond to the surrounding environmental change without delay. Additionally, the remote controller also needs to respond instantly to the right device. Then applications must be a responsive design, which is a standard for most of the current web-based applications in the market. Particularly in this system, the web-based application is used for users who usually want to access their home controlling system from a smartphone. In the application layer, the users are responsible for authentication, as shown in Figure 4 for connecting a smartphone with a central controller through any web. The authentication process has been implemented to protect the front-end application from unauthorized access.

3.5. Cloud Layer

In the device layer, the proliferation of actuators and sensors generates a huge amount of raw data in a home environment that can be used to extract relevant and useful information and relationships. In most cases, there is limited storage capacity for storing all the raw data. For this purpose, a centralized storage device is necessary to extract useful and relevant information for home and community services planning. In this research work, we take advantage of cloud computing and My-Personal cloud device to store home data into an appropriate DBMS, and then at the end of the epoch, we calculate the average of each sensor data and then send it to the cloud server for long-term storage which helps for future analysis.

4. Result and Discussion

In this study, we propose a novel solution for home automation using an edge-computing paradigm coupled with a powerful IoT-based platform for sensor connectivity. The main theme of this work is to provide a fully automated solution that can be controlled from a centralized system with minimum cost and energy. In the proposed system, RPI is used as a central controller. All the sensors/devices are connected to it. RPI models have the processor, a system on a chip (SoC), four USB 2.0 ports, High-Definition Multimedia Interface (HDMI) port, Support for CSI (Camera Serial Interface), and GPIO (General Purpose Input and Output) pins. The proposed system has been implemented with 3rd generation RPI 3 Model B, which consists of 40 pins arranged in two rows containing 20 pins in each row. Python 3.5 programing language which provides ease of scalability, code implementation, and integration of different sensors is used. This solution can be easily implemented in different environments by attaching more sensors by just selecting the GPIO pin and a simple modification will be needed in the code. Figure 5 illustrates the connectivity of different devices with RPI, in which the red wires show voltage supply, black wires show the ground voltage connectivity, and the blue wires indicate the connection of I/O pins of different sensors with RPi GPIOs. All these devices are connected to GPIO pins except the camera, which is connected to the default camera port, and the fingerprint device, which is connected to the USB port through a TTL USB connector. This system enhances automation, security and reduces energy consumption without affecting the accuracy and performance of the system.

The devices and sensors are interfaced with RPI through wired relays and are controlled from a web-based interface through the Internet, as shown in Figure 6.

4.1. Controlling of Home Appliances Automatically

In this section, another aspect of a smart home is discussed, i.e., home automation, where the lighting system is controlled through a PIR motion sensor, air condition system is controlled with the help of temperature sensors, and water measurement sensors are used in a water tank to automatically control water motor, streetlight automation using photoresistor sensors. In Figure 7, we illustrate the graph, gauge, and status of the environmental sensors.

Some home devices such as room lights, streetlights, AC, and water motors are automatically switching ON or switches OFF based on environmental changes. The measurement of this environmental change used a different kind of scalar sensors, as discussed in Section 3.1 in the device layer. The owner of the home can also check the current status of the home in the form of different graphs and gauges which are designed to provide a user-friendly interface, as shown in Figure 7. The temperature value of a home is presented with a gauge to display the current temperature value, and the graph of the temperature shows that the temperature values of the last few hours/days. The light intensity value is also presented in the form of a graph and gauge-like temperature. A simple text for motion and water measurement sensors is used to show the status of motion and water level in the water tank. These graphs and gauges are designed to provide a user-friendly environment to check the current condition of the home, and the system is responsible for taking appropriate action based on these sensors data, i.e., turning on and off room AC, lights, fans, water motor, etc.

4.2. Home Safety

We used a gas and flame sensor in the room, which is responsible for the monitoring of gas leakage or any open flame in the room to protect humans and their property from damage. In this case, if any open gas or flame is detected, it will automatically turn on the alarm system and sent a notification alert to the owner of the home. In Figure 8, we can see the current status of the gas and flame sensors, check its threshold level through charts and graphs such as temperature and shows the status of gas and flame whether it is detected or not. For this purpose, we set the threshold value near 150. If the threshold value is less than the specified level, it means there are no open flames and neither gas leakage. The experiment has been done by igniting a lighter and releasing the LPG gas to check whether the system works properly or not.

As is shown in Figure 9, RPI is used as a central controller, the relay is used to switch on or off different devices, a breadboard is used to connect all the devices with a central controller, the fan is used for system cooling, and RPI screen is used to display information. Another key feature of the system is that the system controls home appliances automatically, which essentially means that the system takes decisions based on environmental changes. The sensors read the environment and send the relative information to be processed later. Once the decision is made, the RPI triggers the relays according to data received from the sensors and stores them in a database for further analysis.

4.3. The Fingerprint-Based Door Authentication System

In a home security system, a fingerprint-based authentication system is considered one of the most secure mechanisms [53]. A fingerprint-based authentication system has been placed at the entry point where the door is opened only for home members who are already registered in the database. The main purpose of fingerprint-based authentication is to protect the home from unauthorized access. Figure 10 shows fingerprint authentication for the door lock.

4.4. Online Streaming

Another type of security sensor is a visual sensor (camera), which provides online streaming to the owner of the home. The homeowner can watch online streaming on a smartphone/PC through a webpage for home monitoring.

4.5. Energy Consumption of the Main Controller

The proposed system runs on a very low voltage and consumes much less energy to perform each operation, such as turning ON the lights, fans, ACs, and other devices. The RPI consumes 0.49 ampere, 5.45 volts, and 2.68 watts without operating all these appliances and devices in the proposed system. Similarly, the system consumes 1.1 amperes, 5.45 volts, and 6.0 watts when all the appliances and devices are operated as shown in Figure 11. Likewise, the energy consumption of lights, fans, AC, and DC motors can also be seen in Figure 12 and Figure 13. In the proposed work, RPI consumes similar voltages of 4.45 volts for each object, but the amperes and watts are different.

Figure 13 shows the energy consumption of the system to turn fans ON, and we can see that a single fan is consuming marginally higher energy as compared to a single light. Similarly, when we increase the number of appliances, then the system consumes a little bit more energy.

4.6. Energy Consumption of Home Appliances

The platform of a smart home energy management system has been designed to work as a dashboard to simulate a household environment to manage, control, and monitor various household appliances. For example, customers can monitor appliance’s statuses, such as room temperature, lighting system, heating, cooling, and total power consumption. Two different scenarios are used to compare the results to illustrate the performance of the smart home energy management system in terms of managing and controlling household appliances.

In the first scenario, the energy consumption of the manually operated system for a week is measured. In this case, the main concern is to measure how much energy is consumed by home appliances. In this scenario, there is no such mechanism available to reduce energy consumption at home. The average energy consumption per day using the manually operated system, in terms of voltage is 219.00 volts, the ampere is 20.33, and watt is 4452.05, as shown in Figure 14.

In the second scenario, the energy consumption of the proposed system for the second week is measured. For this purpose, a sensor-based automatic approach is used for each appliance to help in designing optimal scheduling for the smart home. However, the main concern is to use environmental sensors that help in reducing energy consumption. With the help of environmental sensors, appliances are switching off automatically if they are operating without any significance to reduce energy consumption. The average energy consumption of a week using the proposed automatic system is: 217.8 volts, 12.58 amperes, and 2739.84 watts, as shown in Figure 14.

Using automation, the same appliances consume less electricity as compared to the manually operated system. Figure 14 shows a clear difference between the manually operated system and the proposed automatic one. Apart from the optimization of energy consumption, automation offers additional benefits such as reducing/eliminating human intervention, saving time, and maximizing use of day light when possible, to name just a few.

4.7. Comparison with the State-of-the-Art Solutions

In this section, we show the comparison results of our proposed system with state-of-the-art solutions concerning energy consumption and response time.

4.7.1. Energy Consumption

The energy consumption aspect of the proposed system is compared with the state-of-the-art system presented in [43], which uses three different scenarios: (1) baseline model (manually operated), (2) low cost, and (3) extended for Algiers and Stuttgart, the cities of Algeria and Germany. In Table 1, it can be seen that our proposed system is deployed in Peshawar, the city of Pakistan. These three cities have different climate regimes, where the manually operated home for Algiers and Stuttgart consume similar energy according to [43], but due to the climate regimes of Peshawar, it consumed less energy, as shown in Table 1. Therefore, the table clearly shows that our proposed automatic system outperforms all other solutions by consuming less energy as compared to both scenarios of Algiers and Stuttgart cities.

4.7.2. Response Time

The proposed system is compared with relevant existing smart home approaches such as ZiWi-Fog, ZiWi-cloud, and XBee, in terms of response time. The results summarized in Table 2 demonstrate that the response time of our proposed system is less than other compared methods. The response time of the proposed system is calculated by switching ON/OFF the home appliances. As a use case, we have considered light, fan, and AC, which is turned ON based on motion detection and temperature. The response time of the proposed method to turn ON/OFF home appliances considering motion detection is 15 ms for both light and fan. The average response time for turning on and off relay was 13 ms and 12 ms, respectively. The response time in [54] using fog computing is 20 ms when motion is detected to switch ON an appliance while relay switches on and off were noted as 18 ms and 16 ms, respectively. The proposed method responds 5% faster than ZiWi-Fog in motion detection. However, 5 ms and 4 ms are response times to switching relay on and off, respectively. To further evaluate the proposed system, we compared it with cloud computing methods that use cloud services. In ZiWi-cloud, a telegram [54] is used to transmit messages with each relay communication. The results demonstrate that the average time of receiving messages on a mobile phone or PC making push notifications was 2.735 s, which is quite high compared to our proposed method. Considering the IFTTT scenario, a rule is configured to check motion detection or measure temperature every 30 min. If the receiving time is too low, it switches ON a light bulb. The response time using the IFTTT service is 51.388 s. To further investigate, the method using ZigBee is also compared with the proposed system that also applies it to control home appliances. The response time in [55] was 2 s using ZigBee to switch ON/OFF appliances.

The proposed system is efficient in terms of response time compared to the SoTA methods. In the SoTA solutions, the authors used ZigBee, Node-MCU, and RPI for sensor connectivity. More concretely, they first used ZigBee and Node-MCU to collect different sensors data and then send the acquired data to RPI for further processing which takes much time. However, in our proposed solution, we used RPI to connect all the sensors directly which reduces delay in the response time of device switching. The data communication between IoT devices and edge devices is in both modes (short and long-range). If the sensors are connected in the range of Wi-Fi, then the system uses short-range communication, otherwise, it uses the cloud resources for communication. In our proposed scenario, the direct accessibility of different sensor data via RPI makes the system efficient in terms of response time and turning on and off home appliances to reduce electricity consumption.

5. Conclusions

In this study, we presented a fully automated IoT-based hierarchical framework for smart homes that takes advantage of edge-computing devices for data processing and storage. Related systems are proposed in the literature, but many of them cannot fully use the IoT-based platform. The proposed framework provided a proof-of-concept design to extend the existing technology to a new level and introduce edge-based multimedia data processing that enabled the low-cost computation to the edge of the IoT network. This not only reduced the computational cost but also reduced the network bandwidth and storage over the costly cloud solution. Through the working prototype, we conclusively proved that the proposed system is much efficient in terms of energy consumption, response time, data processing, and bandwidth use.

Our system uses data gathered from different sensors including camera, temperature, which could be further used to make various types of intelligent predictions to enhance the existing functionality, such as human fall detection, indoor fire and smoke detection, suspicious activity recognition, etc. Furthermore, deep learning models can be employed to learn individuals’ usage patterns of various home devices so the system can provide personalized management of resources. In the future, we are planning to adopt and integrate efficient, deeply embedded vision-enabled technology to the smart home and use the RPI as a processing unit to inexpensively process the multimedia data such as surveillance videos to support enhanced functionality and reduce storage and bandwidth cost even further. Currently, we have not implemented plug-in support to automatically detect new sensors, but such a functionality could be provided in the future, allowing the proposed framework to be easily configurable and generalizable across various environments. The proposed solution not only provides automation to control various home appliances, but it could also serve as a security system with vision sensors, can provide safety and wellbeing of its inhabitants by monitoring fall detection, smoke detection, or file alert, to name just a few.

Author Contributions

Conceptualization, M.S.; methodology, writing—original draft preparation, H.Y.; Z.A.K.; writing—review and editing, A.S.I., and Z.K.; visualization, H.Y., and A.S.I.; supervision, M.S., and A.S.I. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding. The APC was funded by the Department of Computer Science (IDI), Norwegian University of Science and Technology, NTNU in Gjøvik, Norway.

Institutional Review Board Statement

Not applicable.

Informed Consent Statement

Not applicable.

Data Availability Statement

Not applicable.

Acknowledgments

This work was carried out during the tenure of an ERCIM “Alain Benoussan” Fellowship Program under Contract 2019-40, and is supported by Colour and Visual Computing Lab at the Department of Computer Science at Norwegian University of Science and Technology, NTNU in Gjøvik, Norway.

Conflicts of Interest

The authors declare no conflict of interest.

Appendix A

[image: Table]

Table A1. Summary of different smart home approaches.

Table A1. Summary of different smart home approaches.

	Reference
	Smart Home Solution
	Hardware Deployed
	Features
	Limitations

	[30]
	Remote controlling
	Arduino and ZigBee
	GSM-based system
	Only remote controlling of home appliances.

	[13]
	Remote controlling
	Zigbee
	Wi-Fi-based communication
	
	
Only remote controlling of home appliances based on ZigBee.

	[16]
	Home automation
	Arduino
	Temperature, humidity, and current-based system
	
	
Only home automation of home appliances.

	[14]
	Home automation
	Arduino
	Temperature-based system
	
	
Only automation

	
Used Matlab-GUI expensive solution.

	[28]
	Home automation
	Arduino
	PIR and temperature-based system
	
	
only home automation.

	[31]
	Home automation
	Arduino
	Bluetooth-based system
	
	
Home automation

	
Works in a very limited geographical area.

	[32]
	Home automation
	Arduino
	Wi-Fi, Bluetooth, and Zigbee-based system
	
	
3 different communication protocols are used for different technologies such as Wi-Fi, Bluetooth, and Zigbee.

	
Unfeasible and costly in terms of implementation.

	[35]
	Home security
	Arduino and RPI
	PIR sensor, Camera, and machine learning-based system
	
	
High ratio of misclassification

	
False alarm generation.

	[36]
	Home security
	fog computing technology
	analysis of foot pressure, size, and movement in real time to detect personnel identity
	
	
Only focused on the security aspect of smart homes using ANFIS.

	[41]
	Home energy management system
	ZigBee
	PLC-based energy monitoring system
	
	
Only focused on home energy management systems using solar and wind.

	
Used a heavy server.

	[29]
	Home Energy management
	Arduino and ZigBee
	RCPSP-based system
	
	
Only work on energy management based on priority-based scheduling mechanisms.

	Proposed work
	Home automation, safety and security, and energy consumption
	RPI
	Photoresistor, motion detection, fingerprint authentication, water, temperature, camera, flame, and gas sensors-based system and MQTT protocol is used for data transmission. Data storage is different from the rest, we used own storage device at the edge of the home network to reduce dependency on cloud resources
	
	
In the proposed work, we used camera only for online streaming, in future we can used it for any anomaly detection in our home, such as wall crossing, or for any safety and security risk analysis such as flame detection and elderly fall detection.

References

	

Ashton, K. That ‘internet of things’ thing. RFID J. 2009, 22, 97–114. [Google Scholar]

	

Evans, D. The internet of everything: How more relevant and valuable connections will change the world. Cisco IBSG 2012, 2012, 1–9. [Google Scholar]

	

Kim, T.-H.; Ramos, C.; Mohammed, S. Smart City and IoT. Future Gener. Comput. Syst. 2017, 76, 159–162. [Google Scholar] [CrossRef]

	

Ara, S.S.; Shamszaman, Z.U.; Chong, I. Web-of-objects based user-centric semantic service composition methodology in the internet of things. Int. J. Distrib. Sens. Netw. 2014, 10, 482873. [Google Scholar] [CrossRef]

	

Fielding, R.T.; Taylor, R.N. Architectural Styles and the Design of Network-Based Software Architectures, Irvine. Doctoral Dissertation, University of California, Los Angeles, CA, USA, 2000. [Google Scholar]

	

Romero, D.; Hermosillo, G.; Taherkordi, A.; Nzekwa, R.; Rouvoy, R.; Eliassen, F. Restful integration of heterogeneous devices in pervasive environments. In IFIP International Conference on Distributed Applications and Interoperable Systems; Springer: Berlin, Heidelberg, 2010; pp. 1–14. [Google Scholar]

	

Bassi, A.; Bauer, M.; Kramp, M.F.T.; Kranenburg, R.; Meissner, S.L.S. Enabling Things to Talk; Springer Nature: Basingstoke, UK, 2013. [Google Scholar]

	

Tseloni, A.; Farrell, G.; Thompson, R.; Evans, E.; Tilley, N. Domestic burglary drop and the security hypothesis. Crime Sci. 2017, 6, 1–16. [Google Scholar] [CrossRef] [PubMed]

	

Gazafroudi, A.S.; Soares, J.; Ghazvini, M.A.F.; Pinto, T.; Vale, Z.; Corchado, J.M. Stochastic interval-based optimal offering model for residential energy management systems by household owners. Int. J. Electr. Power Energy Syst. 2019, 5, 201–219. [Google Scholar] [CrossRef]

	

Zhou, B.; Li, W.; Chan, K.W.; Cao, Y.; Kuang, Y.; Liu, X.; Wang, X. Smart home energy management systems: Concept, configurations, and scheduling strategies. Renew. Sustain. Energy Rev. 2016, 61, 30–40. [Google Scholar] [CrossRef]

	

Sbci, U. Buildings and climate change: Summary for decision-makers. In Sustainable Buildings and Climate Initiative; United Nations Environmental Programme: Nairobi, Kenya, 2009; pp. 1–62. [Google Scholar]

	

Birol, F. World Energy Outlook. Available online: https://www.iea.org/reports/world-energy-outlook-2010 (accessed on 10 July 2021).

	

Gill, K.; Yang, S.-H.; Yao, F.; Lu, X. A zigbee-based home automation system. IEEE Trans. Consum. Electron. 2009, 55, 422–430. [Google Scholar] [CrossRef]

	

Al-thobaiti, B.M.; Abosolaiman, I.I.; Alzahrani, M.H.; Almalki, S.H.; Soliman, M.S. Design and implementation of a reliable wireless Real-Time home automation system based on Arduino uno single-board microcontroller. Int. J. Control. Autom. Syst. 2014, 3, 11–15. [Google Scholar]

	

Jan, H.; Yar, H.; Iqbal, J.; Farman, H.; Khan, Z.; Koubaa, A. Raspberry Pi Assisted Safety System for Elderly People: An Application of Smart Home. In Proceedings of the 2020 First International Conference of Smart Systems and Emerging Technologies (SMARTTECH), Riyadh, Saudi Arabia, 3–5 November 2020; pp. 155–160. [Google Scholar]

	

Tayyaba, S.; Khan, S.A.; Ashraf, M.W.; Balas, V.E. Home Automation Using IoT. In Recent Trends and Advances in Artificial Intelligence and Internet of Things; Balas, V., Kumar, R., Srivastava, R., Eds.; Springer International Publishing: Cham, Switzerland, 2020; Volume 172, pp. 343–388. [Google Scholar]

	

Piyare, R. Internet of things: Ubiquitous home control and monitoring system using android based smart phone. Int. J. Internet Things 2013, 2, 5–11. [Google Scholar]

	

Piyare, R.; Lee, S.R. Smart home-control and monitoring system using smart phone. ICCA ASTL. 2013, 24, 83–86. [Google Scholar]

	

Evans, D. The internet of things: How the next evolution of the internet is changing everything. CISCO White Pap. 2011, 1, 1–11. [Google Scholar]

	

Kortuem, G.; Kawsar, F.; Sundramoorthy, V.; Fitton, D. Smart objects as building blocks for the internet of things. IEEE Internet Comput. 2010, 14, 44–51. [Google Scholar] [CrossRef]

	

Fox, A.; Katz, R.; Konwinski, A.; Lee, G. Above the Clouds: A Berkeley View of Cloud Computing. Technical Report UCB/EECS-2009-28, EECS Department, University of California. Available online: https://www2.eecs.berkeley.edu/Pubs/TechRpts/2009/EECS-2009-28.html (accessed on 17 July 2021).

	

Satyanarayanan, M.; Bahl, V.; Caceres, R.; Davies, N. The Case for VM-based Cloudlets in Mobile Computing. IEEE Pervasive Comput. 2011, 8, 14–23. [Google Scholar] [CrossRef]

	

Bonomi, F.; Milito, R.; Natarajan, P.; Zhu, J. Fog Computing: A platform for internet of things and analytics. In Big Data and Internet of Things: A Roadmap for Smart Environments; Springer: Cham, Switzerland, 2014; pp. 169–186. [Google Scholar]

	

Atat, R.; Liu, L.; Chen, H.; Wu, J.; Li, H.; Yi, Y. Enabling cyber-physical communication in 5G cellular networks: Challenges, spatial spectrum sensing, and cyber-security. IET Cyber-Physical Syst. Theory Appl. 2017, 2, 49–54. [Google Scholar] [CrossRef]

	

Wu, J.; Guo, S.; Li, J.; Zeng, D. Big Data Meet Green Challenges: Greening Big Data. IEEE Syst. J. 2016, 10, 873–887. [Google Scholar] [CrossRef]

	

Ai, Y.; Peng, M.; Zhang, K. Edge computing technologies for Internet of Things: A primer. Digit. Commun. Networks 2018, 4, 77–86. [Google Scholar] [CrossRef]

	

Bhoyar, M.R. Home automation system via internet using Android phone. Int. Res. Sci. Eng. 2015, 6, 15–18. [Google Scholar]

	

Adriansyah, A.; Dani, A.W. Design of Small Smart Home system based on Arduino. In Proceedings of the 2014 Electrical Power, Electronics, Communicatons, Control and Informatics Seminar (EECCIS), Malang, Indonesia, 27–28 August 2014; pp. 121–125. [Google Scholar]

	

Baraka, K.; Ghobril, M.; Malek, S.; Kanj, R.; Kayssi, A. Low Cost Arduino/Android-Based Energy-Efficient Home Automation System with Smart Task Scheduling. In Proceedings of the 2013 Fifth International Conference on Computational Intelligence, Communication Systems and Networks, Madrid, Spain, 5–7 June 2013; pp. 296–301. [Google Scholar]

	

Yusuf, A.; Baba, M.A. Design and Implementation of a Home Automated System based on Arduino, Zigbee and Android. Int. J. Comput. Appl. 2014, 97, 37–42. [Google Scholar] [CrossRef]

	

Piyare, R.; Tazil, M. Bluetooth based home automation system using cell phone. In Proceedings of the Consumer Electronics (ISCE), 2011 IEEE 15th International Symposium, Singapore, 14–17 June 2011; pp. 192–195. [Google Scholar]

	

Pinter, J.M.; Czap, L.; Marton, L.K. Development of speech-based interface for smart home systems. In Proceedings of the 2018 19th International Carpathian Control Conference (ICCC), Szilvasvarad, Hungary, 28–31 May 2018; pp. 348–352. [Google Scholar]

	

Ravi, A.; Brindha, R.; Janani, S.; Meenatchi, S.; Prathiba, V. Smart Voice Recognition Based Home Automation System for Aging and Disabled People. Int. J. Adv. Sci. Res. Dev. 2018, 5, 11–18. [Google Scholar]

	

Sarijari, M.A.B.; Rashid, R.A.; Rahim, M.R.A.; Mahalin, N.H. Wireless home security and automation system utilizing zigbee based multi-hop communication. In Proceedings of the Telecommunication Technologies 2008 and 2008 2nd Malaysia Conference on Photonics. NCTT-MCP 2008. 6th National Conference, Putrajaya, Malaysia, 26–28 August 2008; pp. 242–245. [Google Scholar]

	

Surantha, N.; Wicaksono, W.R. Design of Smart Home Security System using Object Recognition and PIR Sensor. Procedia Comput. Sci. 2018, 135, 465–472. [Google Scholar] [CrossRef]

	

Ahanger, T.A.; Tariq, U.; Ibrahim, A.; Ullah, I.; Bouterra, Y. IoT-Inspired Framework of Intruder Detection for Smart Home Security Systems. Electronics 2020, 9, 1361. [Google Scholar] [CrossRef]

	

Khan, Z.A.; Hussain, T.; Ullah, A.; Rho, S.; Lee, M.; Baik, S.W. Towards Efficient Electricity Forecasting in Residential and Commercial Buildings: A Novel Hybrid CNN with a LSTM-AE based Framework. Sensors 2020, 20, 1399. [Google Scholar] [CrossRef]

	

Khan, Z.A.; Ullah, A.; Ullah, W.; Rho, S.; Lee, M.; Baik, S.W. Electrical Energy Prediction in Residential Buildings for Short-Term Horizons Using Hybrid Deep Learning Strategy. Appl. Sci. 2020, 10, 8634. [Google Scholar] [CrossRef]

	

Darby, S.J. Smart technology in the home: Time for more clarity. Build. Res. Inf. 2018, 46, 140–147. [Google Scholar] [CrossRef]

	

Australian Energy Market Commission (AEMC). Power of Choice Review-Giving Consumers Options in the Way They Use Electricity. Final Report, Australian Energy Market Commission, 30 November, 2012, Sydney. Available online: https://www.aemc.gov.au/sites/default/files/content/2b566f4a-3c27-4b9d-9ddb-1652a691d469/Final-report.pdf (accessed on 17 July 2021).

	

Han, J.; Choi, C.-S.; Park, W.-K.; Lee, I.; Kim, S.-H. Smart home energy management system including renewable energy based on ZigBee and PLC. IEEE Trans. Consum. Electron. 2014, 60, 198–202. [Google Scholar] [CrossRef]

	

Anvari-Moghaddam, A.; Monsef, H.; Rahimi-Kian, A. Optimal smart home energy management considering energy saving and a comfortable lifestyle. IEEE Trans. Smart Grid 2015, 6, 324–332. [Google Scholar] [CrossRef]

	

Ringel, M.; Laidi, R.; Djenouri, D. Multiple benefits through smart home energy management solutions—A simulation-based case study of a single-family-house in algeria and Germany. Energies 2019, 12, 1537. [Google Scholar] [CrossRef]

	

Armbrust, M.; Fox, A.; Griffith, R.; Joseph, A.D.; Katz, R.; Konwinski, A.; Lee, G.; Patterson, D.; Rabkin, A.; Stoica, I.; et al. A view of cloud computing. Commun. ACM 2010, 53, 50–58. [Google Scholar] [CrossRef]

	

Li, J.; Jin, J.; Yuan, D.; Palaniswami, M.; Moessner, K. EHOPES: Data-centered Fog platform for smart living. In Proceedings of the 2015 International Telecommunication Networks and Applications Conference (ITNAC), Sydney, Australia, 18–20 November 2015; pp. 308–313. [Google Scholar]

	

Al Faruque, M.A.; Vatanparvar, K. Energy management-as-a-service over fog computing platform. IEEE Internet Things J. 2016, 3, 161–169. [Google Scholar] [CrossRef]

	

Perera, C.; Qin, Y.; Estrella, J.C.; Reiff-Marganiec, S.; Vasilakos, A.V. Fog computing for sustainable smart cities: A survey. ACM Comput. Surv. (CSUR) 2017, 50, 1–43. [Google Scholar] [CrossRef]

	

Yi, S.; Qin, Z.; Li, Q. Security and Privacy Issues of Fog Computing: A Survey. In International Conference on Wireless Algorithms, Systems, and Applications; Springer: Berlin/Heidelberg, Germany, 2015; pp. 685–695. [Google Scholar]

	

Lu, R.; Heung, K.; Lashkari, A.H.; Ghorbani, A.A. A lightweight privacy-preserving data aggregation scheme for fog computing-enhanced IoT. IEEE Access 2017, 5, 3302–3312. [Google Scholar] [CrossRef]

	

Amadeo, M.; Giordano, A.; Mastroianni, C.; Molinaro, A. On the Integration of Information Centric Networking and Fog Computing for Smart Home Services. In The Internet of Things for Smart Urban Ecosystems; Springer: Berlin/Heidelberg, Germany, 2019; pp. 75–93. [Google Scholar]

	

Fielding, R.T.; Taylor, R.N. Principled design of the modern Web architecture. ACM Trans. Internet Technol. (TOIT) 2002, 2, 115–150. [Google Scholar] [CrossRef]

	

Thangavel, D.; Ma, X.; Valera, A.; Tan, H.-X.; Tan, C.K.-Y. Performance evaluation of MQTT and CoAP via a common middleware. In Proceedings of the 2014 IEEE Ninth International Conference on Intelligent Sensors, Sensor Networks and Information Processing (ISSNIP), Singapore, 21–24 April 2014; pp. 1–6. [Google Scholar]

	

Van Vinh, P.; Dung, P.X.; Tien, P.T.; Hang, T.T.T.; Duc, T.H.; Nhat, T.D. Smart Home Security System Using Biometric Recognition. In International Conference on Internet of Things as a Service; Springer: Berlin/Heidelberg, Germany, 2021; pp. 405–420. [Google Scholar]

	

Froiz-Míguez, I.; Fernández-Caramés, T.M.; Fraga-Lamas, P.; Castedo, L. Design, implementation and practical evaluation of an IoT home automation system for fog computing applications based on MQTT and ZigBee-WiFi sensor nodes. Sensors 2018, 18, 2660. [Google Scholar] [CrossRef] [PubMed]

	

Nedelcu, A.-V.; Sandu, F.; Machedon-Pisu, M.; Alexandru, M.; Ogrutan, P. Wireless-based remote monitoring and control of intelligent buildings. In Proceedings of the 2009 IEEE International Workshop on Robotic and Sensors Environments 2009, Lecco, Italy, 6–7 November 2009; pp. 47–52. [Google Scholar]

[image: Sensors 21 04932 g001 550]

Figure 1. A summary of different smart home solutions including remote controlling (RC), home security (HS), home energy management (HEM) and home automation (HA).

Figure 1. A summary of different smart home solutions including remote controlling (RC), home security (HS), home energy management (HEM) and home automation (HA).

[image: Sensors 21 04932 g001]

[image: Sensors 21 04932 g002 550]

Figure 2. The proposed framework consists of five layers such as devices, broker, service, application, and cloud layers.

Figure 2. The proposed framework consists of five layers such as devices, broker, service, application, and cloud layers.

[image: Sensors 21 04932 g002]

[image: Sensors 21 04932 g003 550]

Figure 3. Conceptual representation of Broker layer, where MQTT broker is used to transmitting sensor data to the end-user on their smartphones or PCs.

Figure 3. Conceptual representation of Broker layer, where MQTT broker is used to transmitting sensor data to the end-user on their smartphones or PCs.

[image: Sensors 21 04932 g003]

[image: Sensors 21 04932 g004 550]

Figure 4. Application layer workflow, where users can sign in through their username and password for real-time data-monitoring of different sensors.

Figure 4. Application layer workflow, where users can sign in through their username and password for real-time data-monitoring of different sensors.

[image: Sensors 21 04932 g004]

[image: Sensors 21 04932 g005 550]

Figure 5. Connectivity of each module with RPI. The wires in red indicate voltage connectivity, black ones show the ground connectivity, and the wires in blue indicate signal line or data transmission line.

Figure 5. Connectivity of each module with RPI. The wires in red indicate voltage connectivity, black ones show the ground connectivity, and the wires in blue indicate signal line or data transmission line.

[image: Sensors 21 04932 g005]

[image: Sensors 21 04932 g006 550]

Figure 6. The interface to control home appliances where the red color buttons indicate that the appliances are off, and the green indicates the on status.

Figure 6. The interface to control home appliances where the red color buttons indicate that the appliances are off, and the green indicates the on status.

[image: Sensors 21 04932 g006]

[image: Sensors 21 04932 g007 550]

Figure 7. The status of environmental sensors that are used in the home for home automation.

Figure 7. The status of environmental sensors that are used in the home for home automation.

[image: Sensors 21 04932 g007]

[image: Sensors 21 04932 g008 550]

Figure 8. Dashboard of safety sensors in terms of graphs and gauges that are used for real-time monitoring to protect the property and human life from harm or damage.

Figure 8. Dashboard of safety sensors in terms of graphs and gauges that are used for real-time monitoring to protect the property and human life from harm or damage.

[image: Sensors 21 04932 g008]

[image: Sensors 21 04932 g009 550]

Figure 9. The main electric board of our proposed system.

Figure 9. The main electric board of our proposed system.

[image: Sensors 21 04932 g009]

[image: Sensors 21 04932 g010 550]

Figure 10. The door status using a Fingerprint-based authentication system.

Figure 10. The door status using a Fingerprint-based authentication system.

[image: Sensors 21 04932 g010]

[image: Sensors 21 04932 g011 550]

Figure 11. Total energy consumption of RPI in terms of amperes, and watts when all the appliances are turned ON.

Figure 11. Total energy consumption of RPI in terms of amperes, and watts when all the appliances are turned ON.

[image: Sensors 21 04932 g011]

[image: Sensors 21 04932 g012 550]

Figure 12. Energy consumption of RPI in terms of amperes, and watts to turn lights ON.

Figure 12. Energy consumption of RPI in terms of amperes, and watts to turn lights ON.

[image: Sensors 21 04932 g012]

[image: Sensors 21 04932 g013 550]

Figure 13. Energy consumption of RPI in terms of amperes, and watts to turn ON fans, motors, and AC.

Figure 13. Energy consumption of RPI in terms of amperes, and watts to turn ON fans, motors, and AC.

[image: Sensors 21 04932 g013]

[image: Sensors 21 04932 g014 550]

Figure 14. The average energy consumption of different home appliances in terms of ampere and watt used by the manual operated system and the proposed automatic one.

Figure 14. The average energy consumption of different home appliances in terms of ampere and watt used by the manual operated system and the proposed automatic one.

[image: Sensors 21 04932 g014]

[image: Table]

Table 1. Performance of the proposed system vs. state-of-the-art concerning energy consumption.

Table 1. Performance of the proposed system vs. state-of-the-art concerning energy consumption.

	
City

	
Model

	
Energy Consumption Annual (KWH)

	
Per day an Average Energy Consumption (Watts)

	
Algiers, Algeria

	
Baseline model [43]

	
44,000

	
5022.83

	
Low cost [43]

	
37,000

	
4282.40

	
Extended [43]

	
33,000

	
3819.44

	
Stuttgart, Germany

	
Base line model [43]

	
44,000

	
5022.83

	
Low cost [43]

	
34,000

	
3881.27

	
Extended [43]

	
30,000

	
3424.65

	
Peshawar, Pakistan

	
Our manual operated system

	
39,000

	
4452.05

	
Proposed automatic system

	
24,001

	
2739.84

[image: Table]

Table 2. Performance of the proposed system vs. state-of-the-art concerning response time.

Table 2. Performance of the proposed system vs. state-of-the-art concerning response time.

	
System

	
Scenario

	
Response Time

	
Proposed (RPI-based system)

	
When motion is detected, turn ON the light

	
15 ms

	
Relay switch ON

	
13 ms

	
Relay switch OFF

	
12 ms

	
ZiWi-Fog [54]

	
Turn on a light when low luminosity is detected

	
20 ms

	
Relay switch ON

	
18 ms

	
Relay switch OFF

	
16 ms

	
ZiWi-Cloud [54]

	
Detected and notify alert through Telegram

	
2.735 s

	
Turn on a light when low luminosity is detected through IFTTT

	
51.388 s

	
ZigBee [55]

	
Relay ON/OFF

	
2 s

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2021 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 (https://creativecommons.org/licenses/by/4.0/).

media/file26.jpg
061

)
2
z

RASPBERRY PI ENERGY CONSUMPTION
= Amperes = Wats

3

Z
H

— 332

~ mos
— o
- 076
— 14
-0

=oss

FANS 4FANS MOTORS

- 054
O — 35

AC

media/file8.jpg
TR,

B Usorname - -)
i
i

1 :! Usemame |
] p‘:@, i

Lo [J W s

Node-Red Autheniication Therr Gas __Flame _ Camera /|
Scalar and Visual Sensor Data

Store Data

media/file27.png
RASPBERRY Pl ENERGY CONSUMPTION

W Amperes m Watts

414
4.58

3.65

0 0.61
o332
N 0.67
w e 0.76
i 0.84
055
3

FANS FANS 4 FANS MOTORS

I 0.64

O I 35

media/file13.png
Light 1
Light 2
Light 3
Light 4
Light 5
Light 6

Light 7

[Biehts

Fan |

Fan 2

Fan 3

Fan 4

Fan 5

Fan 6

Fan 7

FAMS

AC

Dol

Door Open

Door Close
Cutiaims

Curtain Open

Curtain Close

media/file12.jpg
Light 2

Light 3
Light 4
Light 5

Light 6

Tigits

®
®
©| s
©

Fams

AC
® -

® Do
. Door Open

@) | e

® Gt

Curain Open

. Curtain Close

media/file18.jpg

media/file9.png
”
-

Real Time Monitoring

’-----------

-------\

\ m _

'] e 0l ‘
[: Username \I : | A . ' :

I (J Photoresistor Motion Fingerprint Water
— Password | I I
: | e [) | I i
y | Node-RED) i i v ‘» :

—§ ® & ® B B B B B

Node-Red Authentication \ Jhermostat Gas Flame Camera /

Scalar and Visual Sensor Data

’-----\

| PN
I ——

|
\-----‘

Store Data s’

media/file14.jpg
Temperature Light Intensity

Graph Graph

[r—

Dato0 ko0 e 20 e

‘Temperature Light Intensity.

o e w0

media/file20.jpg
o APPLIST

DIP LAB On/Off Switch

Door Open

Door Close.

media/file23.png
RASPBERRY Pl ENERGY CONSUMPTION

mAmperes = Watts

00
©
N

0.49

~
~

ALL APPLIANCES OFF ALL APPLIANCES ON

media/file5.png
Devices Broker Service Application

ceevae-....Layer........ .. Layer. Layer................ Layer...........

~L () —) Data M t Developer

: ® ata Managemen ! Portal |

: wn é e =

: S Software User - L9 2

: = Management _Interface mn :

: w2 . n () i

: — | & [Personal Cloud] Security ; | '

: =) |2 Filters o .

: > % loT Device — CI |

: — Data Aggregation] T

: D Management

: g 0 W
: »n) "of" |
: \) / \ J Y,
: PaaS Front-End Long-term
: storage

media/file15.png
Temperature
Graph

31

3“ '

—

23 '

27

26 =

23:13:00 23:18:00 23:23:00

31.10

Units

P

23:30:00

Temperature

100

Motion Sensor

Motion Sensor

Light Intensity

Not Detected Graph
LY
A0
30
Tank is Empty 20
10
0.
-10 - 4

23:13:00 23:18:00 23:23:00

Light Intensity

,21

0 Units

150

23:30:00

media/file19.png
> N
. _.:.:.: \

« Jéy
i

media/file28.jpg
22 4476

20 4103
18 3730
16 3357
14 2084
2618
12
2238
10
1865
8
1492
& 1119
4 746
2 373
o o
Manual System Proposed Manual System Proposed
Automatic System Automatic System

(a) Amperes (b) watts

media/file2.jpg

nav.xhtml

 sensors-21-04932

 		
 sensors-21-04932

media/file11.png
Temperature
Sensor

Buzzer

| Asanwg vy

12 Volt Batteries

Curtain Motor g]

s3sese Flame Sensor

Camera
Module

Water Sensor
vy

'
=

Fingerprint
Device

S
P

CF

Photoresistor
Sensor

media/file6.jpg
S

Protoresistar
@

Matior Detection
Q@

Finger Print
Sensor

‘Water Sensor

Temperature
Sensor

w‘”—

MQTT Broker \

e

media/file24.jpg
316

mmoss

LIGHT

2LIGHTS 3LIGHTS 4

RASPBERRY PI ENERGY CONSUMPTION
= Amperes. = Watts

349
381
3907

073

04

=

IGHTS

- o7

5LIGHTS

media/file29.png
22

20

12
10

oo

o N ~ O

Manual System Proposed

Automatic System

(a) Amperes

4476
4103
3730
3357
2984
2618
2238
1865
1492
1119

746

373
0

Manual System Proposed

Automatic System

(b) watts

media/file10.jpg
Temperature.

W %’%

.

Flame Sensor

Fingerprint i
Device
Photoresistor
Sensor

media/file7.png
o T rm = e e em e e e e e e e e e e e ee me e e e e e e e em e e e em e em = e e e = e -

Photoresistor
@

N 2
Maotion Detection
L

Finger Print
Sensor

N e

¢
Water Sensor

"
.
-
‘~
~
ch

Temperature
sensor

-
”,

K MQTT Broker)

media/file16.jpg
= Room Safety Sensors

Flame Detection

chart

Lr

waso0 205000

Gauge

.
98.22

Detected

Smoke / Gas Detection

chart

1 e

20800 was0 204900

Gauge

&739086

o s 1

Not Detected

media/file3.png
Ref Sensors/ Connectivity
I [30] Solution Type Hardware Deployed GMS-Based System I

RC Wifi-based Communication I

Temperature, Humidity, Current sensors I
Arduing, ZIGHE \ Temperature I
PIR, Temperature I

Blutooth I

/,.f

WiFi, Blutooth I
.,

Camera I

Motion Sensor, Foot Pressure I

PLC I

RCPSP I

media/file0.png

media/file22.jpg
RASPBERRY Pl ENERGY CONSUMPTION
=Amperes = Watts

268

ALL APPLIANCES OFF ALL APPLIANCES ON

I 0.49

media/file17.png
= Room Safety Sensors

Flame Detection

chart

L

20:45.00 20:50:00 20:59:00

Gauge

98.22 R

units 150

Detected

Smoke / Gas Detection

chart

HS

20:45.00 20:49:00

Gauge

473908688

units 150

Not Detected

media/file4.jpg
Long-term

FrontEnd

media/file25.png
~ [0.58

3.16

LIGHT

RASPBERRY Pl ENERGY CONSUMPTION
M Amperes W Watts

3.49
3.81
3.97
4

(0))
N ™~
o ()

2 LIGHTS 3 LIGHTS 4 LIGHTS 5 LIGHTS

W 064
I 0.73

media/file21.png
O @ 2.168.0.200] : “ww. APPLIST

= DIP LAB On/Off Switch

Door Open

Door Close

