

MEMO

Betref : Visiedocument SOASI
Auteur : AgroConnect Visiegroep SOASI
Datum : 19okt11
Status : definitief

Achtergrond

Voorliggend visiedocument is het resultaat van de AgroConnect-werkgroep SOASI. SOASI staat voor SMART Open Agro Services Infrastructure.

Aanleiding voor deze verkenning was dat de sector behoefte heeft aan een open informatiearchitectuur waar databases en applicaties op basis van open standaarden gekoppeld kunnen worden. Maar dat onduidelijk is wat hiertoe, randvoorwaardelijk, geregeld moet zijn.

Geredeneerd is vanuit het stimuleren van nieuwe dienstverlening, het zoeken naar nieuwe mogelijkheden in het ondersteunen van bedrijfsprocessen. Het platform moet partijen eenvoudig met elkaar in verbinding brengen.

Dit document verwoordt de visie van de SOASI-werkgroep. Aangegeven is op welk vlak collectieve afspraken nodig zijn om deze open service architectuur te laten werken. Het vereist openheid van organisaties om tot uitwisseling te komen.

Hoe ziet de toekomst eruit

...een akkerbouwer..

In de toekomst kan een akkerbouwer vanuit zijn managementomgeving, eventueel tegen betaling, in de cloud verschillende aanbieders van bemestingsadviesmodules aanspreken. De perceelsspecifieke informatie wordt vanuit het BMS op gestandaardiseerde wijze aan de adviesmodule aangeboden. Het gegenereerde bemestingsadvies is eveneens gestandaardiseerd en wordt na akkoord door de boer of diens teeltbegeleider automatisch via een app in de cloud verwerkt tot een taakopdracht die op gestandaardiseerde wijze naar de boordcomputer van de trekker wordt doorgezet. De taakopdracht bestaat uit voorgebakken uit te voeren bemestingsbewerkingen (periode van uitvoering, geadviseerde meststof, plaats specifieke dosering, etc.). De bemestingsadviesmodule haalt via een standaard interface de actuele samenstellingen van de meststoffen op uit de meststoffendatabase van het NMI (Nutriënten Meststoffen Instituut), alle meststoffen zijn uniek gecodeerd, de codering is landelijk geaccepteerd. De database van het NMI wordt door de meststofproducenten zelf actueel gehouden, automatisch wordt nieuwe informatie via een webservice in de database geplaatst.

Elders op het internet wordt door WUR-ppo Nemadecide aangeboden; een beslissingsondersteunende module voor de bestrijding van nematoden. Bij het zoeken op de AgroAppStore loopt de akkerbouwer hier toevallig tegenaan. In de specificaties op de AppStore staat dat deze module o.a. koppelt met het managementsysteem van de boer, de gebruikskosten zijn acceptabel.

De boer geeft op de website aan dat hij graag van de module gebruik wenst te maken, hij betaalt eenmalig via IDEAL.

In zijn managementsysteem is al een knop opgenomen voor het opstarten van Nemadecide, hij klikt deze aan en vanuit zijn managementomgeving wordt het digitale kaartmateriaal aangeboden aan Nemadecide. Nemadecide haalt op de achtergrond bij het BLGG de meest recente bemonsteringsgegevens op en genereert een advies voor de boer dat via internet wordt aangeboden. Het resultaat van Nemadecide wordt in het persoonlijk internetarchief van de boer geplaatst. Op de site van de standaard AgroMachtigingenBank vinkt de boer aan dat ook zijn teeltbegeleider inzicht mag hebben in het gegenereerde advies en de achterliggende gegevens.

..een pluimveehouder..

Bij de pluimveehouder van de toekomst worden in een managementomgeving die ergens in de cloud draait gegevens verzameld over het temperatuurverloop in de stal, de voerdergift per groep dieren, het gedrag van de dieren, de kwaliteitsinformatie van de eerder geslachte dieren.

De slachterij heeft de komende periode behoefte aan een specifieke kwaliteit en een specifiek gewicht. De productieomstandigheden zijn via een realtime dashboardoverzicht beschikbaar voor de veehouder op diens PC of laptop of op diens smart phone. De veehouder heeft een adviseur in de arm genomen die continu met hem meekijkt. Gezien de marktomstandigheden stelt de slachterij voor om de voeding voor de komende twee weken aan te passen en eerder af te leveren. De adviseur ziet het advies van de afnemer en voegt daar zijn commentaar aan toe. De veehouder heeft het laatste woord en besluit om de aanpassingen al dan niet door te voeren. Op het moment dat de veehouder via zijn smart phone akkoord gaat wordt het

voersysteem automatisch anders ingesteld en wordt de temperatuur in de stal met 1 graad verhoogd. Tevens gaat automatisch een bestelling de deur uit voor een diervoer met een aangepaste samenstelling.

Welke eisen stelt dit aan de informatiearchitectuur

Boeren, tuinders en agribusiness hebben belang bij een open informatiearchitectuur waarbij de systemen van de ketendeelnemers op efficiënte wijze en tegen acceptabele kosten informatie kunnen uitwisselen en kunnen samenwerken, onafhankelijk van de leveranciers (het merk) van het systeem. Dus geen 'vendor lock in' (koppelverkoop) maar een vrije keuze in systemen.

Voor innovatie is het belangrijk dat de drempel voor het op de markt brengen van nieuwe en innovatieve toepassingen laag is en dat er een gezonde concurrentie is in het aanbod van applicaties met vergelijkbare functionaliteit.

Nieuwe applicaties kunnen klein van omvang zijn (bijvoorbeeld een weersverwachtings app op een smart phone) of zeer complex en groot (bijvoorbeeld een applicatie die digitaal kaartmateriaal vanuit diverse bronnen verzamelt en daarop dwarsdoorsneden maakt voor bemestingsadviezen of nematodenbestrijding). Nieuwe modules, groot of klein, zullen gebruik maken van inputgegevens uit diverse bronnen, het resultaat moet eenvoudig overgenomen kunnen worden in verschillende managementomgevingen. Dit stelt hoge eisen aan het specificeren en publiceren van de interfaces van de applicaties die moeten samenwerken. Wil een applicatie gebruik kunnen maken van externe gegevensbronnen dan moet exact beschreven zijn waar, hoe, door wie en voor wie deze uit te vragen zijn. Het efficiënt organiseren van machtigingen is hierbij een belangrijk aandachtspunt.

Intelligente apps weten data van links en rechts om te zetten tot nieuwe informatie met toegevoegde waarde; iedere app kent zijn eigen verdienmodel (bijv.: pay per download, pay per view, pay per data, etc.).

Het stimuleren van nieuwe dienstverlening, het zoeken naar nieuwe mogelijkheden in het ondersteunen van bedrijfsprocessen staat voorop. Er is behoefte aan een platform dat partijen, processen en toepassingen eenvoudig met elkaar in verbinding brengt.

Hierbij wordt gestreefd naar eenmalige registratie van gegevens en hergebruik van gegevens bij de bron (eenmalige vastlegging, meervoudig gebruik). Dus zoveel mogelijk de gegevens laten waar ze ontstaan en op het moment dat ze nodig zijn deze ter plekke raadplegen of eventueel overhalen.

Voorwaarde voor het goed functioneren van een dergelijke architectuur is dat de gegevens die gebruikt worden eenduidig zijn gedefinieerd, dat de semantiek is vastgelegd en ontsloten middels een referentie informatiemodellen c.q. een datadictionary (bijvoorbeeld een AgroTax).

Wat moet hiervoor geregeld worden

Meer dan in het verleden worden in de toekomst op verschillende plekken dataverzamelingen en applicaties aangeboden, die op een flexibele en efficiënte manier moeten kunnen samenwerken.

Applicaties kunnen als op zichzelf staande autonome toepassingen worden aangeboden, of gebundeld op service platformen.

Service platformen ondersteunen in het recombineren van bestaande objecten, veelal relatief kleine gespecialiseerde applicaties. Service platformen bieden toegevoegde waarde:

- door aan partijen die een eigen toepassing op de markt willen brengen een technische hosting omgeving te bieden,
- door functionaliteit voor identity management te bieden,
- door authenticatie en autorisatie centraal te regelen,
- en door vanuit een centrale functionaliteit het gebruik van de modules van de klant te meten en de billing te verzorgen.

Deze flexibele open architectuur, van losse modules en databases, al dan niet verzameld op service platformen, vormt een kweekvijver voor innovatieve toepassingen. Met als uitdaging om met door derden aangeboden componenten, en een beetje van jezelf, nieuwe toegevoegde waarde te creëren.

Randvoorwaarde is dat deze componenten koppelbaar zijn. Voor de koppelvlakken (de stekkers, de interfaces) dienen breed gedragen afspraken gemaakt te worden.

Om deze architectuur mogelijk te maken moet het volgende geregeld zijn:

De catalogus

Ergens moet te vinden zijn welke applicaties en databases beschikbaar zijn voor gebruik. Deze moeten op onderwerp te vinden zijn. Per applicatie moet zijn aangegeven wie deze aanbiedt, voor wie de applicatie bedoeld is, wat de applicatie precies doet en met welke nauwkeurigheid, wat voor type applicatie het is (bijvoorbeeld een app, een API of een webservice), wat het gebruik kost, welke gegevens aangeleverd moeten worden en welke gegevens door de applicatie opgeleverd worden. Het zelfde geldt voor de databases die worden aangeboden.

Deze informatie moet ergens op het internet in een soort van catalogus (een AgroAppStore) te vinden zijn.

Uniforme beschrijving stekkers

De applicaties in de AgroAppStore dienen op een uniforme wijze en volledig gedocumenteerd te zijn. Voor de webservices bijvoorbeeld, zal het verplicht zijn om een wsdl te publiceren.

Voor het inzichtelijk maken van de bedrijfsprocessen die door een applicatie worden ondersteund kan het handig zijn om conform UML (Unified Modeling Language) use case beschrijvingen, action diagrams c.q. sequence diagrams toe te voegen.

Technisch platform

De catalogus zelf moet ergens als applicatie op een server komen te draaien. Deze applicatie moet ontwikkeld worden en moet via internet worden ontsloten. Het functioneel en technisch beheer van de applicatie moet geregeld zijn.

Betaalmodel

Voor de typische smart phone apps moet het mogelijk zijn om deze aan te kopen en te downloaden (conform bestaande app stores).

Voor het gebruik van andere applicaties (webservices, API's) dient het eveneens mogelijk te zijn om het gebruiksrecht te kopen (het meten van het gebruik en billing moeten geregeld zijn).

Authenticatie en autorisatie

Om het mogelijk te maken dat een applicatie gegevens gebruikt uit diverse andere applicaties dient de toegang tot die gegevens geregeld te zijn; de boer of tuinder moet de vragende applicatie gemachtigd hebben om zijn gegevens uit een andere applicatie te halen.

Voorwaarde voor het functioneren van de geschetste architectuur is dat authenticatie en autorisatie generiek en goed geregeld zijn. Authenticatie kan op basis van eHerkenning. Er zullen meerdere machtigingenregisters zijn die op een handige manier onderling machtigingen moeten kunnen uitwisselen.

Exacte gegevensdefinities

Er dient overeenstemming te zijn over de betekenis van de gegevens die worden uitgewisseld, de semantiek. Basis voor deze architectuur is een actueel, betrouwbare en goed ontsloten datadictionary met gegevensdefinities.

Hoe noemen we zo'n serviceplatform

De werknaam voor het platform is SOASI (SMART Open Agro Services Infrastructure).

SOASI is een softwareservice architectuur, een centraal platform voor het publiceren van API's, webservices en apps die bedoeld zijn voor de agri & food-sector.

Het platform is een toegangspoort naar softwaremodules en geautomatiseerde services voor de land- en tuinbouw. Het is een open en flexibele infrastructuur voor het aanbieden van geautomatiseerde agroservices.

Het SOASI platform ligt als een laag over andere platformen en stores waar agro-apps worden aangeboden, heen. Applicaties (apps) die op de onderliggende platformen worden aangeboden zijn gepubliceerd op het SOASI-platform, de agro-apps kunnen eventueel vanuit één infrastructuur worden opgestart, onafhankelijk van waar zij fysiek draaien:

- een app kan een losse applicatie zijn die ergens op het internet (in de cloud) draait en door een derde partij wordt aangeboden;
- een app kan een bestaande webservice zijn zoals we die nu al kennen;
- een app kan gedetailleerde sensorinformatie verzamelen, aggregeren en vervolgens weer aan derden aanbieden (het aggregeren kan nodig zijn om de performance van weer ander apps te verbeteren); een soort van databroker- c.q. integratieplatform;
- een app kan zorgen voor de conversie van het ene dataformat naar het andere dataformat of van de ene syntax naar de andere syntax;
- enz., enz.

Over wat voor soort applicaties hebben we het dan

Op SOASI worden diverse typen applicaties in de etalage gezet:

1. webservices
2. API's
3. apps

In de bijlage zijn deze verder uitgewerkt.

Dus wat moet het platform kunnen

Het platform biedt de volgende functionaliteit:

- a) het kunnen publiceren van losse apps op een centrale plek (één centraal loket);
- b) het kunnen downloaden van apps om in de eigen omgeving te draaien en te integreren met een eigen technische omgeving;
- c) het via het platform kunnen opstarten van apps die elders in een externe omgeving draaien;
- d) het afhandelen van authenticatie (eHerkenning) en autorisatie (samenhangend geheel van autorisatie-databases) voor het gebruik van de apps;
- e) het meten van het gebruik van apps op het platform en ondersteuning van billing.

Welke kanttekenen moeten hierbij geplaatst worden

De agribusiness is over het algemeen niet bekend met de technische mogelijkheden van webservices en met bestaande vormen van elektronische gegevensuitwisseling (dit bleek o.a. in het project "Duurzame Datastromen in de Keten"). Industrieën zijn vaak onwetend over de huidige mogelijkheden van informatievoorziening.

Het realiseren van SOASI zal de nodige overtuigingskracht vragen. Allereerst moet duidelijk worden wat SOASI nu exact omvat (welke functionaliteit) en welke bestaande knelpunten en irritaties hiermee opgelost kunnen worden. Met andere woorden, wat is vanuit de markt de behoefte, welk probleem willen we oplossen, wat is de frustratie, wie (naam en toenaam) hebben daar nu last van of gaan daar op korte termijn last van krijgen. Wie hebben er belang bij, wie zijn de stakeholders, wat maakt deze nieuwe architectuur in de toekomst mogelijk wat nu nog niet kan, welke voordelen biedt het?

Het vraagstuk dient vanuit de gewenste functionaliteit benaderd te worden en niet vanuit wat technisch mogelijk is. Er moet vanuit de eindgebruikers een harde businesscase zijn, er moet een financiële basis voor zijn. Het is daarom belangrijk om al in een vroeg stadium de agribusiness erbij te betrekken; deze ontbreekt nu nog in de visiewerkgroep.

SOASI kent overeenkomsten met:

- het AgroSense-platform van Ordina
- het Enterprise Servicebus Platform van de AgroKnowledge Group (BLGG)
- ...

Openstaande punten

- Moet het een platform zijn uitsluitend voor het publiceren van apps, of moet het verder gaan en moet het mogelijk zijn om de apps vanaf het platform op te starten en te integreren met een eigen applicatie? Is dat laatste het geval dan moet op het platform ook authenticatie en autorisatie goed geregeld zijn.
- Zijn er behalve webservices, APIs en apps nog andere typen applicaties die op het platform gepubliceerd moeten worden?
- Wat moet er per type applicatie exact worden gepubliceerd om een volledig beeld te krijgen van de applicatie en om deze eenvoudig te kunnen inpassen in de eigen omgeving?
- Er komt steeds meer gedetailleerde sensorinformatie beschikbaar. Tot nu toe kan daar nog te weinig mee gedaan worden, het ontbreekt ook nog aan goede rekenmodellen om de meetgegevens om te zetten in bruikbare managementinformatie. Voor het verwerken van grote hoeveelheden sensorinformatie is een nieuwe softwarearchitectuur nodig.
- Stel dat dit de visie is van de SOASI-werkgroep, dan dient de werkgroep na te denken over wat er de komende jaren moet worden geregeld om dit te laten werken (standaardisatie van interfaces, publiceren van beschikbare agro-apps, referentie datamodellen en taxonomieën ontwikkelen, authenticatie en autorisatie regelen, aanbod en vraag op gang brengen, nadenken over verdienmodellen, etc.). En er moet een roadmap (stappenplan) komen om dit van de grond te krijgen. Het stappenplan is belangrijk om gefaseerd te kunnen ontwikkelen. Belangrijk is ook vast te stellen welke onderdelen (nieuwe maar mogelijk ook reeds bestaande) minimaal aanwezig móeten zijn om van een werkend SOASI te kunnen spreken. Het stappenplan wordt dan een 'groeimodel', waarbij je ook binnen afzienbare tijd zonder mega-investeringen en gelijktijdig commitment van alle betrokkenen tot iets werkends in de praktijk kunt komen. Mogelijk kunnen in dat groeimodel enkele waarschijnlijke 'groeiscenario's' naast elkaar gezet worden.
- Het doel van SOASI is ketenoptimalisatie. Procesintegratie is een middel.

Bijlage: Architectuurschets SOASI-platform.


Schema 'SOASI architectuur', bron: Van Aaken Automatisering (VAA).

Bijlage: toelichting type applicaties die op het platform kunnen worden aangeboden.

Webservice:

Definitie:

Een webservice is een interface van een applicatiecomponent die toegankelijk is via standaard webprotocollen en waarbij wordt gecommuniceerd via XML zonder menselijke tussenkomst (bijvoorbeeld SOAP). Een webservice maakt het mogelijk om op afstand (meestal over het Internet) vanaf een client (een (web)applicatie of component) een dienst op te vragen aan een server, bijvoorbeeld het maken van een berekening, het leveren van gegevens of het uitvoeren van een taak. Webservices spelen een groeiende rol in het denken over component-based systems.

Specifieke kenmerken:

Werkt op basis van een dialoog. Het ene systeem doet via een request een verzoek aan het andere systeem, het andere systeem antwoordt middels een respons. Voor het over en weer uitwisselen van requests en responses wordt het internetprotocol ((S)HTTP) gebruikt, de inhoud van de berichten wordt in XML weergegeven.

Status:

Is in de agri & food-sector volop in ontwikkeling, wordt voor de komende jaren gezien als de belangrijkste techniek voor het ontsluiten van bedrijfsinformatie en het koppelen met systemen van derden.

Wat er nog geregeld moet worden:

- zorgen dat voor iedere webservice een wsdl is gepubliceerd
- eventueel de specs van de webservices (o.a. WSDL's) verzamelen in een UDDI (Universal Description, Discovery and Integration)
- authenticatie en autorisatie goed regelen
- ...verder aan te vullen...

API:

Definitie:

Binnen de visie van 'eenmalige vastlegging, meervoudig gebruik' past het gebruik van APIs, waarbij derden de mogelijkheid krijgen om rechte reeks een (deel van een) applicatie in het backoffice van een ketenpartner te gebruiken, zonder dat er berichtuitwisseling plaats vindt.

Een application programming interface (API) is aldus een verzameling definities op basis waarvan een computerprogramma kan communiceren met een ander programma of onderdeel (meestal in de vorm van bibliotheken). Vaak vormen API's de scheiding tussen verschillende lagen van abstractie, zodat applicaties op een hoog niveau van abstractie kunnen werken en het minder abstracte werk uitbesteden aan andere API's. Hierdoor hoeft bijvoorbeeld een tekenprogramma niet te weten hoe het de printer moet aansturen, maar roept het daarvoor een gespecialiseerd stuk software aan in een bibliotheek, via een afdruk-API.

Een API definieert de toegang tot de functionaliteit die er achter schuil gaat. De buitenwereld kent geen details van de functionaliteit of implementatie, maar weet dankzij de API wel hoe deze kan worden aangesproken. Een voordeel hiervan is dat met een API meerdere implementaties benaderbaar kunnen zijn, zolang deze maar voldoen aan de API.

Een API kan worden beschreven in IDL (Interface Definition Language). Dit wordt vooral gebruikt als meerdere programmeertalen van dezelfde API gebruik moeten maken of als er wordt gewerkt met een componenten-systeem, zoals COM of XPCOM.

Het is steeds gebruikelijker dat ook websites over een publieke open API beschikken. Deze is dan benaderbaar via een methode als SOAP, RSS of XML/RPC. Het formaat dat wordt teruggestuurd kan dan bijvoorbeeld XML of JSON zijn. Door een dergelijke API beschikbaar te stellen is het mogelijk om een mashup te maken, zoals een combinatie van de kaarten van Google Maps met de foto's van Flickr. Dergelijke toepassingen zijn typisch voor de zogenaamde Web 2.0-gedachte.

Specifieke kenmerken:

Is een standaard voor het aanspreken van "black box" applicaties.

Status:

Wordt wel gebruikt op applicatieniveau. Wordt (nog) niet gebruikt als standaard voor het uitwisselen van gegevens en berichten tussen ketenpartners.

Wat er nog geregeld moet worden:

- authenticatie en autorisatie goed regelen
- ...verder aan te vullen...

Apps:

Definitie:

Hierbij wordt gedacht aan de apps die op App Stores worden aangeboden voor met name smart phones. Een App Store is een online softwarewinkel waar software gekocht kan worden. De grootste

App Store is de App Store van Apple Inc. waar ruim 300.000 applicaties beschikbaar zijn en al meer dan tien miljard apps gedownload werden. Tweede is de Android Market met ongeveer 200.000 applicaties. Andere bekende App Stores zijn Ovi Store van Nokia (25.000 apps) en de BlackBerry App World (18.000 apps). De apps zijn direct te downloaden naar het apparaat in kwestie of worden opgeslagen op de PC om daarna op de telefoon te worden geïnstalleerd. De prijs van een applicatie in de App Store verschilt van gratis tot iets minder dan 7,50 euro. De apps van BlackBerry App World zijn gemiddeld iets duurder.

Naast de app stores van fabrikanten zijn er ook onafhankelijk apps stores. De grootste is handango.com welke 140.000 apps bevat voor Android, BlackBerry, Palm, Symbian en Windows Mobile. Tweede is Getjar.com, welke sinds 2004 actief is, en meer dan 75.000 apps bevat voor apparaten met Android. Andere onafhankelijk app stores zijn pocketgear.com, en mobihand.com.

Specifieke kenmerken:

Apps worden aangeboden op een App Store. Het zijn op zichzelf staande, compacte applicaties gericht op een heel specifiek gebruiksdoel. De apps kunnen worden gedownload naar een smartphone of ander device en worden gebruikt.

Status:

Inmiddels zijn er duizenden apps maar er zijn bijvoorbeeld nog geen specifieke agrarische apps.

Wat er nog geregeld moet worden:

- creëren van een specifieke app Store voor agrarische apps.
- ...verder aan te vullen...

Bijlage: Overzicht van personen en organisaties die hebben bijgedragen aan het rapport.

De opdracht is uitgevoerd in de eerste helft van 2011.

- Wouter Zunneberg (Ordina)
- Malko Swelheim (Ordina)
- Tom Verhage (Ordina),
- Bernard van Raaij (Q-Ray)
- Frans Jansen (GD)
- Rémi Janssen (Agrovision)
- Henk Plessius (Pheidis Consultants BV)
- Weinand Derks (EL&I)
- Antoon Claassen (Rovecom ICT)
- Kees Prins (GD)
- Frans Jansen (GD)
- Paul Goethals (WUR-asg)
- Wim Nugteren (Nugteren Consultancy)
- Will Kroot (VAA, trekker/voorzitter)
- Conny Graumans (AgroConnect, secretaris)