

---

# Contents

---

<b>Introduction</b> . . . . .	xi
Imad SALEH, Mehdi AMMI and Samuel SZONIECKY	
<b>Chapter 1. Internet of Things (IoT): Concepts, Issues, Challenges and Perspectives</b> . . . . .	1
Imad SALEH	
1.1. Introduction. . . . .	1
1.2. The connected object (CO). . . . .	2
1.3. Internet of Things: definition . . . . .	3
1.3.1. Applications . . . . .	5
1.4. Steps and technologies in the IoT ecosystem . . . . .	5
1.4.1. IoT architecture . . . . .	6
1.5. From the IoT to the Internet of Everything (IoE). . . . .	9
1.6. IoT and Big Data . . . . .	10
1.7. Cloud computing applied to Big Data and the IoT . . . . .	13
1.8. Data science and the IoT . . . . .	13
1.9. Stakes and challenges of the IoT . . . . .	14
1.9.1. Technological challenges . . . . .	14
1.9.2. Societal challenges . . . . .	15
1.9.3. Environmental challenges. . . . .	16
1.9.4. Confidence in the IoT . . . . .	16
1.9.5. Challenges for businesses . . . . .	16
1.9.6. Challenges for researchers . . . . .	17
1.10. Opportunities and threats in the IoT ecosystem . . . . .	17
1.11. IoT security . . . . .	18
1.12. Blockchain and the IoT . . . . .	20
1.12.1. Definition. . . . .	20
1.12.2. Operation . . . . .	20

---

1.12.3. Applications . . . . .	22
1.13. Conclusion . . . . .	22
1.14. References. . . . .	24
<b>Chapter 2. Deep Learning Approach of Raw Human Activity Data . . . . .</b>	<b>27</b>
Hamdi AMROUN, M'Hamed (Hamy) TEMKIT and Mehdi AMMI	
2.1. Introduction. . . . .	27
2.2. State of the art . . . . .	29
2.3. Experimental configuration . . . . .	33
2.4. Analysis of the activity . . . . .	34
2.4.1. Neural network architecture. . . . .	34
2.5. Results. . . . .	41
2.6. Discussion . . . . .	42
2.7. Conclusion . . . . .	44
2.8. References . . . . .	44
<b>Chapter 3. Study and Development of a Smart Cup for Monitoring Post-stroke Patients' Activities at Home . . . . .</b>	<b>53</b>
Mehdi AMMI, Mehdi BOUKALLEL, Margarita ANASTASSOVA, Hamdi AMROUN and Maxence BOBIN	
3.1. Introduction. . . . .	53
3.2. Related work . . . . .	55
3.2.1. Upper limbs motor assessment tools. . . . .	55
3.2.2. New platforms for stroke assessment . . . . .	56
3.2.3. Activity analysis and monitoring. . . . .	56
3.2.4. Tasks and rehabilitation exercises for strokes . . . . .	57
3.3. Design concept. . . . .	58
3.3.1. Task identification . . . . .	58
3.3.2. Monitored information. . . . .	59
3.3.3. Sensory feedback . . . . .	61
3.4. Implementation of the prototype . . . . .	61
3.4.1. Grasping force detection. . . . .	62
3.4.2. Liquid level detection . . . . .	62
3.4.3. Orientation detection . . . . .	63
3.4.4. Relative position detection . . . . .	63
3.5. Data processing . . . . .	64
3.5.1. Orientation calculation. . . . .	64
3.5.2. Tremor detection . . . . .	65
3.5.3. Activity recognition . . . . .	67
3.6. Planned studies. . . . .	72
3.6.1. Studies with therapists . . . . .	72

3.6.2. Studies with patients . . . . .	72
3.7. Conclusion and perspectives . . . . .	72
3.8. References . . . . .	73

## **Chapter 4. Enabling Fast-prototyping of Connected Things using the WiNo\* Family . . . . . 77**

Adrien VAN DEN BOSSCHE, Réjane DALCÉ and Thierry VAL

4.1. Introduction. . . . .	77
4.2. Context . . . . .	79
4.3. State of the art . . . . .	80
4.4. Introducing the WiNo* family . . . . .	85
4.4.1. WiNoRF22 and TeensyWiNo . . . . .	87
4.4.2. WiNoLoRa. . . . .	89
4.4.3. DecaWiNo . . . . .	90
4.4.4. Summary of WiNo nodes . . . . .	92
4.5. Results and examples of use . . . . .	93
4.5.1. WiNo and TeensyWiNo . . . . .	93
4.5.2. WiNoLoRa. . . . .	97
4.5.3. DecaWiNo . . . . .	98
4.5.4. Summary and comparative analysis . . . . .	99
4.6. Conclusion and outlook. . . . .	100
4.7. Acknowledgments . . . . .	101
4.8. References . . . . .	101

## **Chapter 5. Multi-standard Receiver for Medical IoT Sensor Networks. . . . . 105**

Tarak ARBI and Benoit GELLER

5.1. Introduction. . . . .	105
5.2. General context . . . . .	106
5.2.1. OFDM . . . . .	106
5.2.2. Characteristics of IEEE 802.11a/b/g/n/ac standards . . . . .	107
5.3. The IEEE 802.15.6 standard . . . . .	109
5.3.1. The WBAN frame . . . . .	110
5.3.2. Specificities of the WBAN physical layer . . . . .	111
5.4. Physical layer design . . . . .	114
5.4.1. Frame synchronization. . . . .	114
5.4.2. Frequency synchronization . . . . .	115
5.4.3. Time synchronization . . . . .	117
5.5. Simulation results . . . . .	118
5.6. Conclusion . . . . .	120
5.7. References . . . . .	120

---

<b>Chapter 6. Ambient Atoms: a Device for Ambient Information Visualization</b> . . . . .	123
Sébastien CROUZY, Stan BORKOWSKI and Sabine COQUILLART	
6.1. Introduction. . . . .	123
6.2. Previous research . . . . .	125
6.2.1. Dedicated ambient displays that do not integrate a display screen . . . . .	125
6.2.2. Generic ambient displays that do not include a display screen . . . . .	126
6.3. Ambient Atoms: user’s point of view . . . . .	126
6.4. Ambient Atoms: hardware and software components . . . . .	127
6.4.1. Hardware: microcontroller . . . . .	127
6.4.2. Hardware: LEDs . . . . .	128
6.4.3. Software . . . . .	129
6.5. Ambient Atoms: prototype applied to the housing information visualization . . . . .	130
6.6. Future research and conclusion . . . . .	133
6.7. Acknowledgments . . . . .	134
6.8. References . . . . .	134
<b>Chapter 7. New Robust Protocol for IoV Communications</b> . . . . .	137
Lylia ALOUACHE, Nga NGUYEN, Makhlof ALIOUAT and Rachid CHELOUAH	
7.1. Introduction. . . . .	137
7.2. Latest developments. . . . .	138
7.2.1. Architecture of the IoV . . . . .	138
7.2.2. Communication obstacles . . . . .	139
7.2.3. Related work. . . . .	140
7.3. Multi-criterion routing protocol . . . . .	145
7.3.1. Applications and services . . . . .	146
7.3.2. Multi-criterion routing protocols in IoV communications . . . . .	148
7.4. Conclusion and perspectives. . . . .	159
7.5. References . . . . .	161
<b>Chapter 8. Interconnected Virtual Space and Theater: A Research–Creation Project on Theatrical Performance Space in the Network Era</b> . . . . .	165
Georges GAGNERÉ, Cédric PLESSIET and Rémy SOHIER	
8.1. Introduction. . . . .	165

8.2. A multidisciplinary experiment involving live performance and digital art . . . . .	166
8.2.1. Defining avatar and mocaptor . . . . .	166
8.2.2. System description . . . . .	167
8.2.3. From Kinect to Perception Neuron: a new mobility . . . . .	168
8.3. Acting relationship between the mocaptor and the avatar. . . . .	170
8.3.1. Controlling the avatar's spatial disposition. . . . .	170
8.3.2. The mocaptor's reference space: the Ninja Theory example . . . . .	171
8.3.3. A closer look at the articulation of the reference spaces . . . . .	173
8.3.4. Mobility of the mocaptor in their performance space. . . . .	174
8.4. From mocaptor to avatar from a technical perspective . . . . .	175
8.4.1. Two-stage motion retargeting. . . . .	175
8.4.2. Avatar movement: combination of multiple sources . . . . .	177
8.4.3. Combination with independent behavior: pathfinding . . . . .	179
8.4.4. An architecture oriented toward interconnected objects . . . . .	181
8.5. A practical application that raises new questions. . . . .	183
8.5.1. New experimentation spaces for actors, directors and digital artists. . . . .	183
8.5.2. The problem of visual composition for augmented scenes. . . . .	184
8.5.3. Redefining the role of the digital artist . . . . .	187
8.6. Conclusion . . . . .	188
8.7. References . . . . .	188

## **Chapter 9. Mobile Telephones and Mobile Health: a Societal Question Under Debate in the Public Domain. . . . . 191**

Brigitte JUANALS

9.1. Introduction. . . . .	191
9.2. An interdisciplinary activity sector and field of research: between connected health and connected well-being . . . . .	193
9.3. "Boundary objects", socioeconomic strategies and innovative forms of sociotechnical mediation in equipped mobility . . . . .	196
9.4. Mobile health-care service access systems: toward intermediation or disintermediation? . . . . .	198
9.5. Forms of regulation of mobile health-care access: a legal, technical and sociopolitical issue under debate . . . . .	204
9.6. Conclusion and new avenues of research . . . . .	210
9.7. References . . . . .	211

<b>Chapter 10. Modeling Power to Act for an Ethics of the Internet of Things</b> . . . . .	215
Samuel SZONIECKY	
10.1. Introduction . . . . .	215
10.2. Principles of ethical modeling . . . . .	216
10.2.1. Theoretical principles. . . . .	217
10.2.2. Graphic principles. . . . .	218
10.3. Calculating the complexity of an ecosystem. . . . .	228
10.3.1. Existential complexity . . . . .	228
10.3.2. Comparing the complexity of points of view . . . . .	231
10.4. Automatic ecosystem enrichment . . . . .	235
10.4.1. Constitution of raw data corpus. . . . .	235
10.4.2. Transformation of raw data . . . . .	238
10.5. Conclusion . . . . .	241
10.6. References. . . . .	243
<b>List of Authors</b> . . . . .	247
<b>Index</b> . . . . .	249