
SEMANTIC MEDIATION ON THE SENSOR WEB

Arne Bröring, Patrick Maué, Christian Malewski

University of Münster
Institute for Geoinformatics

Münster, Germany

Krzysztof Janowicz

University of California
Geography Department

Santa Barbara, USA

1. INTRODUCTION

This work1 enables an automated integration of sensors and
services on the Sensor Web. The Sensor Web is defined as an
infrastructure which enables the interoperable usage of sensor
resources by providing services for (1) discovery, (2) access,
(3) tasking, as well as (4) eventing & alerting [2]. The notion
of the Sensor Web has been largely influenced by the devel-
opments of OGC’s Sensor Web Enablement (SWE) initiative
[3], however, there are also other implementations complying
to the Sensor Web idea, such as Sensorpedia [4], SensorMap
with its underlying SenseWeb infrastructure [5], SensorBase
[6], or Cosm2 (formerly known as Pachube).

Approaches such as USB enable the integration of a hard-
ware sensing device with computer systems on the lowest
level. However, to integrate sensors with the Sensor Web,
one needs to go beyond the connection of the hardware de-
vice as provided through a driver mechanism. In applications
such as disaster management, early warning, or environmen-
tal monitoring, the integration of the sensor with the model
of a specific application plays a crucial role. The SWE stan-
dards Observations & Measurements (O&M) [7] and Sensor
Observation Service (SOS) [8] are examples for data or ser-
vice models that serve as generic foundations of application
specific models.

Sensor Web services shall be able to subscribe for sensors
based on their characteristics. For example, in an oil spill
scenario, such as the Deepwater Horizon disaster in 2010, an
SOS should be able to subscribe for the retrieval of oceano-
graphic sensor data for the ’Gulf of Mexico’ to monitor an
oil spill. Therefore, it declares interest in sensor data for the
feature ’Gulf of Mexico’ and properties observed by sensors
such as ’sea water salinity’ or ’fluorescence’. The key chal-
lenge here is to assure that the characteristics advertised by a
sensor match those required by a service. A sensor may char-
acterize itself by stating its identifier, name, or model number,
but also spatial, temporal, and thematic characteristics may
be specified.

1This short paper extracts and extends work from our previous article [1]
by encapsulating a stand-alone mechanism for the semantic mediation on the
Sensor Web.

2http://cosm.com

Temporal characteristics include the sampling rate or the
lifetime of a sensor. Spatial characteristics include the po-
sition of a sensor, a path along which it is traveling, or a
geographic region within which it can function. The cen-
tral thematic characteristic of a sensor is the observed prop-
erty (e.g., water temperature) and the unit of measure (e.g.,
Kelvin). Other thematic characteristics are the sensor config-
uration (e.g., the calibration) or sensor deployment (e.g., mo-
bile/stationary sensor). Matching sensor characteristics with
the requirements of a service is challenging and requires suit-
able mediation techniques; a detailed analysis of these match-
ing challenges has been described by Bröring et al. [9].

2. A SEMANTIC MEDIATION MECHANISM FOR
THE SENSOR WEB

To cope with the above described challenges, this section de-
scribes a mechanism for the automatic semantic mediation of
sensors and Sensor Web services. The approach is based on
an encapsulated component, the mediator3. The mediator acts
as a central component on the Sensor Web, or within a local
Sensor Web infrastructure. It allows Sensor Web services and
sensors to register and it realizes their correct integration via
semantic mediation. Therefore, sensors can advertise their
characteristics, and services can specify requirements regard-
ing sensors, based on which the mediator computes possible
matches. Through some means of communication (e.g., via
XMPP or AMQP) messages can be exchanged between the
mediator and the sensors / services. Those are the Connect-
Sensor, SubscribeService, and Mediate message. Examples
of those messages are given below. The syntax is intention-
ally kept simple and self-explanatory (a ’*’ is used to separate
message parts).

The ConnectSensor message allows to register a sensor at
the mediator. It carries only one argument, which is the URL
of a metadata description document of the sensor (see List-
ing 1 for an example). This metadata document contains a
detailed description of the sensor and is encoded conform to

3The mediator concept has been implemented as open source software
as part of the 52◦North Sensor Bus project; http://52north.org/
sensorBus.

http://cosm.com
http://52north.org/sensorBus
http://52north.org/sensorBus

the SWE standard SensorML [10]. This SensorML document
needs to be semantically annotated, so that the mediator is
able to gather the meaning of the contained information. List-
ing 2 shows an excerpt of such a SensorML document that
describes the output of a sensor. In this case, the sensor ob-
serves temperature, semantically annotated by a concept from
the SWEET ontology [11], and provides those measurements
in degree Celsius, as defined by the according UCUM [12]
code.
Connec tSenso r ∗ h t t p : / / myse rve r . o rg / s e n s o r / s1 . xml

Listing 1. Excerpt of the used SensorML document.

<sml : o u t p u t name=” temp”>
<swe : Q u a n t i t y

d e f i n i t i o n =
” h t t p : / / swee t . j p l . na sa . gov / 1 . 1 / p r o p e r t y . owl# Tempera tu r e”>

<swe : uom code =” Cel ” />
</swe : Q u a n t i t y>

</sml : o u t p u t>

Listing 2. Excerpt of the used SensorML document.

The SubscribeService message is sent to register a service
at the mediator. Besides the service’s endpoint URL, required
sensor characteristics can be passed as arguments of the mes-
sage in key-value pairs. In the example of Listing 3, a ser-
vice subscribes at the mediator by requiring that the observed
property of the sensor is some quantity related to tempera-
ture4 and the unit of measure is Kelvin (’K’ is the according
UCUM code).
S u b s c r i b e S e r v i c e ∗ h t t p : / / mySensorWebService . o rg
∗ o b s e r v e d P r o p e r t y
∗ h t t p : / / swee t . j p l . na sa . gov / 1 . 1 / p r o p e r t y . owl

T e m p e r a t u r e R e l a t e d Q u a n t i t y
∗ un i tOfMeasu re
∗ K

Listing 3. Example of a SubscribeService message.

After a new sensor or service has registered, the media-
tor starts the mediation process, which consists of two main
steps, (1) the concept creation and (2) the semantic match-
making. In the first step, an ontological description of the ad-
vertised or required characteristics, respectively, are created.
These ontological descriptions are based on W3C’s SSN on-
tology [13] and stored internally by the mediator. In the sec-
ond step, the created ontological description is automatically
compared to all existing descriptions, i.e., a new description
of sensor characteristics required by a service is compared
to all registered descriptions advertised by connected sensors,
and vice versa. This automatic comparison is done by inject-
ing the new ontological description into the existing ontol-
ogy maintained by the mediator. Then, the mediator triggers
a subsumption reasoner to reclassify the ontology. Thereby,
only in case the advertised sensor characteristics are reclassi-
fied as equivalent to or as subconcept of the required sensor

4For this the following SWEET concept can be chosen:
http://sweet.jpl.nasa.gov/1.1/property.owl#
TemperatureRelatedQuantity

characteristics. In consequence, a match is inferred and the
sensor can be linked with the service.

Figure 1 illustrates an example. Subconcepts of the SSN
ontology have been created by the mediator for the adver-
tised and required sensor description. External terms from
the SWEET ontology are used to describe the observed prop-
erties of both sensor descriptions. They do match, due to a
subclass relationship. However, for the unit of measure, in-
dividuals for Celsius and Kelvin were added, which results
in a mismatch. The service cannot directly ingest measure-
ments from the advertised sensor, since the utilized unit does
not comply with what it expects.

Our approach deals with such mismatches by relying on
SWRL rules with associated conversion formulas. These
rules are part of the ontology and are executed during reason-
ing. They automatically attach conversion formulas, e.g., for
unit or data type conversions, as properties to the individuals
of the advertised sensor description. In the above example, a
conversion formula for calculating Kelvin values from degree
Celsius is attached. The formula is encoded in executable
MathML and needs to be applied to the sensor values before
insertion.

After finalizing the second step, and in case the match-
making was successful, the mediator sends a Mediate mes-
sage to service and sensor. The message states which adver-
tised sensor output relates to a property required by a certain
service. Thereby, it establishes the connection of sensor and
service by advising a sensor at which service it shall regis-
ter. Optionally, the message can contain a conversion formula
which needs to be applied by the service. In the example of
Listing 4, a Mediate message is shown that advises the ser-
vice with the given URL to a consume the temperature data
from the specified sensor for the requested temperature re-
lated properties. Additionally, a MathML conversion rule is
defined, that needs to be applied by the service to transform
from Celsius measurements to Kelvin.
Media te

∗ h t t p : / / myse rve r . o rg / s e n s o r / s1 . xml
∗ h t t p : / / mySensorWebService . o rg
∗ h t t p : / / swee t . j p l . na sa . gov / 1 . 1 / p r o p e r t y . owl

Tempera tu r e
∗ h t t p : / / swee t . j p l . na sa . gov / 1 . 1 / p r o p e r t y . owl

T e m p e r a t u r e R e l a t e d Q u a n t i t y
∗ <math>

<mrow>
<mi>VAL</mi>
<mo>+</mo>
<mi>273,15</mi>

</mrow>
</math>

Listing 4. Example of a Mediate message with conversion
rule.

3. CONCLUSIONS AND OUTLOOK

This paper outlines an approach for performing semantic me-
diation on the Sensor Web between sensors and services. This

http://sweet.jpl.nasa.gov/1.1/property.owl#TemperatureRelatedQuantity
http://sweet.jpl.nasa.gov/1.1/property.owl#TemperatureRelatedQuantity

Fig. 1. Matchmaking between advertised and required sensor description (based on: [1]).

mediation is done through the creation of ontological descrip-
tions and semantic matchmaking. For specifying the ontolog-
ical sensor description, the W3C SSN ontology acts as a ba-
sis. While here the SWEET ontology was used to represent
environmental phenomena, also other domain ontologies can
be incorporated. For mediating between non-matching con-
cepts, SWRL rules can be added to the ontology which link
to executable conversion formulas.

So far, the design of the mediation mechanism relies on
subsumption reasoning to compute the matching. All major
reasoners offer such taxonomic reclassification functionality.
However, the design also allows the usage of other reasoning
methodologies, e.g., semantic similarity measurement. This
would improve the mediation by offering ranking informa-
tion for the matchmaking [14]. The developed mechanism
is similar to formerly developed approaches for the seman-
tic matchmaking of client requirements against Web service
capabilities (see e.g., [15, 16]). The mediation mechanism
proposed here, is optimized for the matchmaking of sensors
and services on the Sensor Web.

In the future, the approach will be extended to better sup-
port reasoning on quantitative sensor characteristics. So far,
the mediator sorts values of quantities and quantity ranges of
characteristics such as accuracy, precision, or survival range
as ordered or nested concepts into the ontology. This sorting
logic has to be computed by the mediator in the creation phase
to prepare for the reasoning step. Alternatively, this could be
delegated to the reasoner by modeling the quantities as indi-
viduals and using SWRL rules to select the correct sensors for
a requesting service.

4. ACKNOWLEDGEMENTS

This work has been financially supported by the project Flex-
ible and Efficient Integration of Sensors and Sensor Web Ser-
vices funded by the ERDF program for NRW (contract num-
ber N 114/2008), the EC funded project ENVISION (con-
tract number 217951), as well as the 52◦North Initiative for
Geospatial Open Source Software.

5. REFERENCES

[1] Arne Bröring, Patrick Maué, Krzysztof Janowicz,
Daniel Nüst, and Christian Malewski, “Semantically-
enabled Sensor Plug & Play for the Sensor Web,” Sen-
sors, vol. 11, no. 8, pp. 7568–7605, 2011.

[2] Arne Bröring, Johannes Echterhoff, Simon Jirka, Ingo
Simonis, Thomas Everding, Christoph Stasch, Steve
Liang, and Rob Lemmens, “New Generation Sensor
Web Enablement,” Sensors, vol. 11, no. 3, pp. 2652–
2699, 2011.

[3] M. Botts, G. Percivall, C. Reed, and J. Davidson, “OGC
Sensor Web Enablement: Overview and High Level
Architecture,” in GeoSensor Networks, 2nd Interna-
tional Conference, GSN 2006, Silvia Nittel, Alexandros
Labrinidis, and Anthony Stefanidis, Eds., Boston, MA,
USA, October 2008, vol. 4540 of Lecture Notes In Com-
puter Science, pp. 175–190, Springer.

[4] B. L. Gorman, D. R. Resseguie, and C. Tomkins-Tinch,
“Sensorpedia: Information Sharing Across Incompat-
ible Sensor Systems,” in International Symposium
on CollaborativeTechnologies and Systems, CTS 2009,
Baltimore, MD, USA, May 2009, pp. 448–454, IEEE.

[5] A. Santanche, S. Nath, J. Liu, B. Priyantha, and F. Zhao,
“Senseweb: Browsing the Physical World in Real
Time,” in International Conference on Information Pro-
cessing in Sensor Networks (IPSN), Nashville, USA,
2006.

[6] K. Chang, N. Yau, M. Hansen, and D. Estrin, “Sen-
sorBase.org - A Centralized Repository to SLOG Sen-
sor Network Data,” in International Conference on
Distributed Computing in Sensor Networks (DCOSS) /
EAWMS, San Francisco, USA, June 2006, UCLA.

[7] Simon Cox, OGC Abstract Specification Topic 20:
Geographic Information - Observations and Measure-
ments, Open Geospatial Consortium, Wayland, MA,
USA, 2010.

[8] A. Bröring, C. Stasch, and J. Echterhoff, OGC Imple-
mentation Standard 12-006: OGC Sensor Observation
Service Interface Standard, Version 2.0, Open Geospa-
tial Consortium, Wayland, MA, USA, 2012.

[9] A. Bröring, K. Janowicz, C. Stasch, and W. Kuhn, “Se-
mantic Challenges for Sensor Plug and Play,” in Web
& Wireless Geographical Information Systems, W2GIS
2009, J.D. Carswell, S. Fotheringham, and G. McAr-
dle, Eds., Maynooth, Ireland, December 2009, vol.
5886 of Lecture Notes in Computer Science, pp. 72–86,
Springer.

[10] M. Botts, OGC Implementation Specification 07-000:
OpenGIS Sensor Model Language (SensorML), Open
Geospatial Consortium, Wayland, MA, USA, 2007.

[11] Robert G. Raskin and Michael J. Pan, “Knowledge
representation in the semantic web for Earth and envi-
ronmental terminology (SWEET),” Computers & Geo-
sciences, vol. 31, no. 9, pp. 1119 – 1125, 2005.

[12] Gunther Schadow and Clement J. McDonald, The
Unified Code for Units of Measure, Regenstrief
Institute and UCUM Organization, 2009, Online
available: http://aurora.regenstrief.org/
˜ucum/ucum.html; last accessed 01/2012.

[13] L. Lefort, C. Henson, K. Taylor, P. Barnaghi, M. Comp-
ton, O. Corcho, R. Garcia-Castro, J. Graybeal, A. Her-
zog, K. Janowicz, H. Neuhaus, A. Nikolov, and K. Page,
Semantic Sensor Network XG Final Report; W3C In-
cubator Group Report, W3C, 2011, Online avail-
able: http://www.w3.org/2005/Incubator/
ssn/XGR-ssn/; last accessed 12/2011.

[14] K. Janowicz, C. Keßler, M. Schwarz, M. Wilkes,
I. Panov, M. Espeter, and B. Baeumer, “Algorithm,
Implementation and Application of the SIM-DL Sim-
ilarity Server,” in Second International Conference

on GeoSpatial Semantics (GeoS 2007), F. T. Fonseca,
A. Rodriguez, and S. Levashkin, Eds., Mexico City,
Mexico, November 2007, vol. 4853 of Lecture Notes in
Computer Science, pp. 128–145, Springer.

[15] Sven Schade, Arnd Sahlmann, Michael Lutz, Florian
Probst, and Werner Kuhn, “Comparing approaches for
semantic service description and matchmaking,” in On
the Move to Meaningful Internet Systems 2004: CoopIS,
DOA, and ODBASE, Robert Meersman and Zahir Tari,
Eds., vol. 3291 of Lecture Notes in Computer Science,
pp. 1062–1079. Springer, 2004.

[16] Eva Klien, Michael Lutz, and Werner Kuhn, “Ontology-
based Discovery of Geographic Information Services -
An Application in Disaster Management,” Computers,
Environment and Urban Systems, vol. 30, no. 1, pp.
102–123, 2006.

http://aurora.regenstrief.org/~ucum/ucum.html
http://aurora.regenstrief.org/~ucum/ucum.html
http://www.w3.org/2005/Incubator/ssn/XGR-ssn/
http://www.w3.org/2005/Incubator/ssn/XGR-ssn/

	1 INTRODUCTION
	2 A SEMANTIC MEDIATION MECHANISM FOR THE SENSOR WEB
	3 CONCLUSIONS AND OUTLOOK
	4 ACKNOWLEDGEMENTS
	5 References

