

Humanizing IoT

with

Smartphones and the Web.

Dietrich Ayala

PDX JavaScript & IoT Meetup

Portland, Nov 17, 2016

mozilla

ABOUT

WEB INNOVATIONS

FIREFOX

***Internet for people,
not profit.***

**Hi. We're Mozilla, the proudly non-profit champions of
the Internet, helping to keep it healthy, open and
accessible to all.**

~~INTERNET OF THINGS~~

***UBIQUITOUS PHYSICAL
COMPUTING***

THE CONSUMER EXPERIENCE TODAY.

*PAYING LOTS OF MONEY
TO HAND YOUR WHOLE LIFE
OVER TO A FOR-PROFIT
CORPORATE CLOUD.*

AFFLUENT

CONNECTED

OPAQUE

GARBAGE

SECURE

PRIVATE

SENSITIVE

SHAREABLE

COMPLEXITY

EASE OF USE

USER CONTROL

CLOUD

PRIVACY

FEATURES

**LOOKS LIKE DEAD
ROBOTS**

**BEAUTIFULLY
DESIGNED**

MAKER / DIY

**KICKSTARTER /
STARTUPS**

**MASS MARKET
CONSUMER**

HomeKit

THERE'S A LOT GOING ON IN IOT..

SO MANY DEVELOPER BOARDS

SO MANY CLOUD SERVICES

SO MANY LIBRARIES

SO MANY APIS

SO MANY...

WHO ARE YOUR PEOPLE?

WHAT IS THEIR PROBLEM?

AUTOMATED SHOPPING DOESN'T MAKE MY LIST OF PROBLEMS.

REAL TALK.

I DON'T HAVE ENOUGH MONEY.

I DON'T HAVE ENOUGH TIME.

I'M HUNGRY. I'M LONELY.

ME OR MY PEOPLES ARE SICK.

I'M AWAY FROM HOME.

MY GOVERNMENT IS HUNTING ME.

I'M AT WORK.

***I WANT TO KNOW
IF THE POWER
WENT OUT AT
HOME.***

I'M TRAVELING.

I WANT TO KNOW

IF A STRANGER

ENTERS MY

HOME.

***PHYSICAL
AWARENESS.***

***DO APPLIANCES
KNOW IF THEY
MOVED OR NOT?***

***WHAT DOES IT MEAN
IF THEY MOVED?***

***GRANDPA LIVES
ALONE NOW.***

***IF HE'S NOT UP AND
AROUND BY 9AM,
THEN SOMETHING
MIGHT BE WRONG.***

MEOW.

YOU CAN GET
CONTEXT FROM
SMARTPHONE
DEVICE APIS.

APIS -> TRIGGERS

BATTERY API POWER OUTAGE

ACCELEROMETER..... EARTHQUAKES/ THEFT

BLUETOOTH PRESENCE / ABSENCE

WI-FI NEIGHBORHOOD

MICROPHONE PRESENCE / ABSENCE

CAMERA PRESENCE OF CATS

PHYSICAL APIS

ACCELEROMETER

ORIENTATION

PROXIMITY DETECTION

AMBIENT LIGHT DETECTION

POWER / BATTERY

MEDIA APIS

MICROPHONE

CAMERA

SPEECH RECOGNITION

SPEECH SYNTHESIS

A SPEAKER

RADIO APIS

BLUETOOTH (LE)

NFC

GEOLOCATION

WI-FI

NETWORK APIS

XHR

TCP & UDP SOCKETS

MDNS / BONJOUR

SSDP

DLNA

TCP

SSDP

mDNS

UDP

MQTT

UDP

Wi-Fi

Web
RTC

***YOU CAN GET
SOME OF THESE
WITH THE WEB.***

ENTER CONTEXT.

SENSORS -> SIGNALS

```
// Set up power loss alerts
```

```
var trigger = {  
  source: 'source-power',  
  signal: 'batteryCharging',  
  value: false  
};
```

```
var notification = {  
  title: 'Power alert!',  
  description: 'Power has been lost or disconnected',  
};
```

```
registerTrigger({ trigger: trigger, notification: notification });
```

NOTIFICATIONS

IFTTT'S **MAKER** CHANNEL

SMS

SLACK BOT

GOOGLE SPREADSHEET

WEB PUSH NOTIFICATIONS

NOTIFICATIONS

```
function notifyIFTTT(value1, value2, value3) {  
  var url =  
 'https://maker.ifttt.com/trigger/yourAppName/with/key/yourIFTTTKey';  
  
  var msg = {  
 value1: value1,  
 value2: value2,  
 value3: value3  
  };  
  
  sendJSON(url, msg);  
}
```

YOU CAN TRY THIS AT HOME.

OPEN IN A WEB BROWSER!

[HTTPS://AUTONOME.GITHUB.IO/CONTEXT](https://autonome.github.io/context)

SOURCE CODE:

[HTTPS://GITHUB.COM/AUTONOME/CONTEXT](https://github.com/autonome/context)

STATUS

SOURCES ALL WRITTEN

CODELESS AUTOMATION

ZERO CONFIG UI

NOTIFICATION PLUG-INS

BEST PRACTICES

TURN OFF SCREEN LOCK

AND SCREEN TIMEOUT

SHOULD CHECK POWER CONSUMPTION

RUNS FOR WEEKS ON END

BUT YOU NEVER KNOW

***MAKE THOUGHTFUL
AND PERSONAL THINGS.***

THANK YOU.

@DIETRICH