

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB

Open Urban Platform: Technical View 2018

<http://www.disit.org/km4city>

Paolo Nesi, paolo.nesi@unifi.it

www.Km4City.org

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Km4City Roadmap

2013

Km4City 1.1

- Tuscany Map
- Services
- AVM
- Sensors
- Parking
- Cultural Heritage
- Enrichment cities
- Event in the city
- Digital Locations
- Fresh places

- <http://servicemap.km4city.org>
- <http://log.disit.org>
- <http://www.disit.org/fodd>
- <http://www.disit.org/tv> Twitter Vigilance
- <http://smartds.km4city.org>

- Weather
- Cultural Heritage
- Energy recharge pillar
- Wi-Fi
- Events in the city

2015

Km4City 1.5

- SmartDS
- Km4City App

RESOLUTE H2020
2015-2018 - Started

Km4City 1.4

- Embed
- More API
- iBeacon

API

Sii-Mobility SCN
2016-2018 - Started
Km4City 1.6.2

2016

REPLICATE H2020
2016-2021 - Started

- Suggestions on demand
- User Behaviour Analysis
- Trajectories and OD

12/2017
WEEE
2017-2020

6/2017

SELECT
for Cities

Snap4City

- waste
- Territorial areas and paths
- Health, Bike sharing
- Statistics, Energy, ICT, ...
- E-vehicles

- Risk analysis
- Environmental, water
- Data Licensing models
- Energy Meters
- Fi-Ware compliant

- More Sensors, IOE, IOT
- Dashboard Builder
- Territorial areas and paths
- User Engagement
- Mobility and transport
- Resilience Decision Support

GHOST SIR
2016-2019 - Started

- IOT/IOE
- Monitoring
- Smart City IOT integration
- Living Lab

6/2018

11/2018

Already Planned
up to 2021

Km4City: Integrated Urban Platform

- **Aggregate & integrate data**
 - Multiple protocols from urban operators,
 - open data, IOT, sensors, internet of everything, cloud, mobile devices, Wi-Fi, social media, ...
- **Data Exploitation performing**
 - predictions, reasoning, business intelligence, ..
 - users behavior analysis, decision support system, ..
 - Control Room, Real Time Monitoring tools,
- **Produce value from data enabling to**
 - Stimulate virtuous behavior, influence City Users!
 - Put in action CITY Strategies

What is enabling and providing smart services

- Smart Parking, in Tuscany
- Smart First Aid in Tuscany
- Smart Fuel pricing in Tuscany
- Smart search for POI and public transport srv.
- Public Transportation in Tuscany
- Routing in Tuscany
- Social Media Monitoring and acting
- Traffic events and Resilience in Florence
- Bike Sharing in Pisa and Siena
- Recharge stations for e-vehicles
- Entertainment Events in Florence
- Traffic Sensors in Tuscany
- Weather forecast/condition in Tuscany
- Pollution and Pollination in Tuscany
- People Monitoring Assessment in the City, in Florence via WiFi
- People Monitoring, in Tuscany via App

All Point of Interests, cultural activities, IOT, ...
Over than 1.2 Million of complex events per day!

<http://servicemap.km4city.org>

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Services

- **Dashboard and Notifications for Decision Makers**
 - Control Room Dashboard, Notifications, personalized
 - Widgets in third party web pages
- **Development Tools for Applications**
 - Development of Web and Mobile App, HTML5, Open
 - Development of IOT Application for all
 - **Smart City API to access and exploit the city knowledge Km4City**
 - **Easy upload of Data Set and Data Analytics/Processing Processes**
 - **Development Environment for Data Analytics**
 - Sand Box, VM for developers: ETL, Python, C/C++, Java, etc.

Smart Interoperability and how to start with **Km4City**

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB

DISIT lab, 15 Agust 2017

Transport systems
Mobility, parking

Public Services
Govern, events, ...

Sensors, IOT
Cameras, ..

Environment,
Water, energy

Shops, services,
operators

Social Media
WiFi, network

Static, Slow and Real Time data flows

DISCES -- Distributed and parallel architecture on Cloud

Km4City Smart City Engine

Big Data Analytics

Smartening Tools

Development Tools

Km4City Smart City API

City Operators and Decision Makers

Dashboards

Smart Decision Support

ServiceMap browser

Twitter Vigilance

Analyzers of City User Behavior

Tools for Final Users

Mobile e Web Apps

Interoperability

- At different levels:
 - Among cities/regions
 - Among data providers
 - Among Operators
- By Means of:
 - Smart City API → Apps
 - Km4City Smart City Ontology
 - Dashboards/data analytics

DISIT lab, 15 Agust 2017

Data & Model

<http://www.km4city.org/?infoDocs>

<http://www.km4city.org/?controlRoom>

<http://www.km4city.org/?devTools>

<http://www.km4city.org/?app>

Km4City: Knowledge Base

- Multiple DOMAINS
- Geospatial reasoning
- Temporal reasoning
- Metadata
- Statistics
- Risk and Resilience
- Licensing
- Open and Private Data
- Static and Real time

Ontology Documentation:

<http://www.disit.org/6506>
<http://www.disit.org/6507>
<http://www.disit.org/5606>
<http://www.disit.org/6461>

Present data on Tuscany Region August 2017

Road Graph (Tuscany region)

- 132,923 Roads
- 389,711 Road Elements
- 318,160 Road Nodes
- 1,508,207 Street Numbers

Info on: points, paths, areas, etc.
Services (20 cat, 512 cat.)
16 Public Transport Operators
21.280 Bus stops & 1081 bus lines

Dynamic/real-time in Tuscany Region

- Real time bus lines: 144 updates X day X line
- 1081 Transport Pub Lines: 1-2 up per day, time-path
- >210 parking lots status: 76 updates X day X sensor
- >796 traffic Sensors: 288 updates X day X sensor
- 285 weather area: 2 updates X day X area
- >12 hospital Triage status: 96 updates X day X FA
- 1600 Fuel stations: 1 update X day X station
- 22 Environmental data: 20 updates X day X sensor
- 39 Bike Sharing data: Pisa and Siena
- 12 Pollination data
- 140 recharging stations
- Smart benches, waste mng, irrigators, lighting,...
- Florence ent.events: about 60 new events X day
- Different kinds of Florence traffic events,
- Wi-Fi: > 400.000 measures X day
- App mobiles: >50.000 measures X day
- more than 40.000 distinct users X day
- From 600.000 to 4.5 M Tweets X day
- many IOT

DISIT lab, 15 Agust 2017

<http://servicemap.km4city.org>

Servizi Regolari Servizi Trasversali
search text into service
Categorie Servizi
 De>Select All
 Accommodation +
 Advertising +
 AgricultureAndLivestock +
 CivilAndEdilEngineering +
 CulturalActivity +
 EducationAndResearch +
 Emergency +
 Entertainment +
 Environment +
 FinancialService +
 GovernmentOffice +
 HealthCare +
 IndustryAndManufacturing +
 MiningAndQuarrying +
 ShoppingAndService +
 TourismService +
 TransferServiceAndRenting +
 UtilitiesAndSupply +
 Wholesale +
 WineAndFood +

N. risultati: Nessun Limite ▾
Raggio ricerca 100 metri ▾

Risultati della ricerca
più di 4000 risultati, attivato clustering
Services 16858

Leaflet | Map data © OpenStreetMap contributors, CC-BY-SA. Imagery © Mapbox

- Hide Menu

Florence Bus Tuscan Municipalities Text Search Events

Select a province:
FIRENZE

Select a municipality:
FIRENZE

Actual Selection
Coord: 43.8066,11.2916
Address: VIA FRA' GIOVANNI DA FIESOLE DETTO IL BEATO ANGELICO, 5, FIESOLE
Tourist_trail: Firenze Card (dist:0,0004)

Km4City in Firenze

- Hide Menu

Regular Services Transversal Services

Services Categories

- De/Select All
- Accommodation +
- Advertising +
- AgricultureAndLivestock +
- CivilAndEdilEngineering +
- CulturalActivity +
- EducationAndResearch +
- Emergency +
- Entertainment +
- Environment +
- FinancialService +
- GovernmentOffice +
- HealthCare +
- IndustryAndManufacturing +
- MiningAndQuarrying +
- ShoppingAndService +
- TourismService +
- TransferServiceAndRenting +
- UtilitiesAndSupply +
- Wholesale +
- WineAndFood +

Filter:

search text into service

N. results: No Limit

Search Range 5 km

Search Area select...

Search Results

more than 4000 results, clustering enabled

Services 21465 of 21465 available

Show Menu

Leaflet | Map data © OpenStreetMap contributors, CC-BY-SA, Imagery © Mapbox

Other Sensors and Actuators, IOT

- Restricted Traffic Zone Gates
 - Passages, payment, alerts,
 - Wi-Fi control, RFI control, etc.
- Road Direction manager: panel, red-light, etc.
 - Status and action
- Environmental Sensors:
 - Air quality, pollution, rain, allergens, temperature, humidity,...
- Public Light Pillar
 - Traffic flows, environment,
 - Wi-Fi, Tv-Camera, BT servers, on/off, percentage of light, ..
- Waste Manager
 - Level, kind, status, on/off
- Recharge station, column
 - Free slots, consumption, next time slot, ...

- Environmental Sensors:
 - Air, temperature, humidity,
 - water level in rivers
 - Status of underpass and bridges
- Risk assessment
 - Value of the buildings,
 - hydrogeological risk map,
 - earthquake risk map, ...
 - people distribution and location
 - Position of recover places,
- Traffic Zone Gates
 - Passages, alerts, etc.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Service Map Tool

- The Km4City model consists of an ontology and documentation to populate and reasoning on a GraphDB.
- **ServiceMap tool**
 - with Km4City are substantially a Smart City Expert System, SCES
 - includes the Smart City API
 - is a for developers to: search and browse on Smart City Knowledge, also to generate examples of the Smart City API call to be used in the development of Web and Mobile Apps
- Final users tools exploiting Km4City are:
 - Web and Mobile Applications and Dashboards

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Cycling Paths

The image displays a map of Florence, Italy, featuring a network of red lines representing cycling paths. A callout box on the left shows bus route information. Two mobile phone screens show navigation interfaces with cycling route details. A sidebar on the right lists various services like digital locations and paths. The bottom right corner contains a watermark for Sii-Mobility.

Map Callout (Left):

- Select a line:
 - Select a Bus Line - ▾
- Select a route:
 - Select a Bus Route - ▾
- Select a bus stop:
 - Select a Bus Stop - ▾

Position of selected Buses

Actual Selection

Coord: 43.7803,11.2548

Address: PIAZZA DELL'INDIPENDENZA, 26, FIRENZE

Route: 12 (dist:0,0001)

Route: 91 (dist:0,0001)

Mobile Screens (Bottom Left):

Mobile Screens (Bottom Right):

Service Sidebar (Right):

Regular Services | Transversal Services

Services Categories

- De/Select All
- Area
- DigitalLocation
- HappeningNow
- Path

Cycle_paths

Tourist_trail

Tramline

Fresh Place

Public Transport Line

Road Sensors

Bus Stops

Filter: search text into service

N. results for each: No Limit

Search Range visible areas

Search Results

Services 228 of 228 available

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

ServiceMap

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Along a Line

Km4City in Toscana

- **Search all services in the area**

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Km4City in Firenze

The screenshot displays a map of Florence, Italy, with several information overlays:

- Giardino di piazza dell'Indipendenza:** A callout box for a green area at Piazza della Indipendenza, 15, 50129 FIRENZE, FI. It includes a "Rimuovi dalla Mappa" (Remove from Map) button.
- FERMATA : PERGOLA:** A callout box for a bus stop on Via Cavour, listing bus lines 14, 19, 23, 31, and 6. It also lists routes 6A and 6B between NOVELLI and OSPEDALE TORRE GALLI, and OSPEDALE TORRE GALLI and NOVELLI.
- FERMATA : T1 ALAMANNI:** A callout box for a bus stop on Via delle Terme, listing bus lines 2, 28, 52, and 54. It states "Dati Real Time al momento non disponibili" (Real-time data not available).
- Previsioni Meteo per il comune di FIRENZE:** Weather forecast for Florence, showing temperatures and conditions for Martedì (23°C / 27°C), Mercoledì (20°C / 30°C), Giovedì (20°C / 33°C), Venerdì (poco nuvoloso / /), Sabato (velato /), and Domenica (poco nuvoloso /).
- LINKED OPEN GRAPH:** A link to the linked open graph for the map.
- Ultimo Aggiornamento:** Last update: 2015-09-15T09:07:00+02:00
- servicemap.disit.org/WebAppGrafo/mappa.jsp#dose:** URL of the service.
- Search and Filter:** On the right, there's a search bar ("search text into service"), a category list for "Servizi Regolari" and "Servizi Trasversali" (e.g., Digital location, Fresh Place, Road Sensors, Bus Stops), and a route search field ("Percorso: LA PIRA → PIAN DI SAN BARTOLO").
- Attributions:** Leaflet | Map data © OpenStreetMap contributors CC-BY-SA, Imagery © Mapbox.

• Areas, Bus lines, bike lanes, tram, RTZ, etc.

DISIT lab, 15 Agust 2017

U
D
F

Pisa only POI

File Modifica Visualizza Cronologia Segnalibri Tile Strumenti Aiuto

Km4City Development an... ServiceMap

servicemap.digit.org/WebAppGrafo/mappa.jsp

Hide Menu

Florence Bus Tuscan Municipalities Text Search Events

Select a province:
PISA

Select a municipality:
PISA

Actual Selection
Service: Osteria Il Fantasma dell'Opera

Regular Services Transversal Services

Services Categories

- De/Select All
- Accommodation +
- Advertising +
- AgricultureAndLivestock +
- CivilAndMilitaryEngineering +
- CulturalActivity +
- EducationAndResearch +
- Emergency +
- Entertainment +
- Environment +
- FinancialService +
- GovernmentOffice +
- HealthCare +
- IndustryAndManufacturing +
- MiningAndQuarrying +
- ShoppingAndService +
- TourismService +
- TransferServiceAndRenting +
- UtilitiesAndSupply +
- Wholesale +
- WineAndFood +

Filter: search text into service

N. results: No Limit

Search Range: 100 mt

Search Area: select...

Search Results: Services 1058

Weather Forecast for Municipality of: PISA

Saturday	Sunday	Monday	Tuesday	Wednesday
cloudless	cloudy	overcast	light rain	bit cloudy
4°C / 11°C	-2°C / 10°C	6°C / 10°C	/	/

Latest Update: 2016-12-17T08:51:00+01:00

LINKED OPEN GRAPH

Leaflet | Map data © OpenStreetMap contributors, CC-BY-SA, Imagery © Mapbox

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEM
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Km4City in Sardegna

File Modifica Visualizza Cronologia Segnalibri Strumenti Aiuto

ServiceMap ServiceMap ServiceMap +

www.disit.org/smosm/

- Hide Menu

Sii-Mobility

Public transport Municipalities Text Search Address Search Events

Select an agency:
- Select an Agency -
Select a line:
- Select a Line -
Select a route:
- Select a Route -
Select a bus stop:
- Select a Bus Stop -

Position of selected Busses

Actual Selection:
Coord: 39.2329,9.11890
Address: Casteddu/Cagliari
Path from here Path to here

Query results organized by category

Total number of results: 3955

Category	Item number
Accommodation	525
CulturalActivity	535
Entertainment	650
ShoppingAndService	864
TourismService	141
TransferServiceAndRenting	952

Show All

- Hide Menu

www.disit.org/smosm/#close

Leaflet | Map data © OpenStreetMap contributors, CC-BY-SA, Imagery © Mapbox

ENG 23:12

Florence Bus **Tuscan Municipalities** **Text Search** **Events** **Hide Menu**

Select an agency:
Ataf&Linea

Select a line:
- Select a Line -

Select a route:
- Select a Route -

Select a bus stop:
- Select a Bus Stop -

Position of selected Busses

Actual Selection
Bus Stop: Sorgane Piazza Rodolico

TPL STOP : Sorgane Piazza Rodolico
Ataf&Linea
LINKED OPEN GRAPH
Lines: 24
Display 10 Bus per page
Search: _____
Time Line Direction
06:00:00 2016-11-10 24 Grassina
06:10:00 2016-11-10 24 Sorgane Piazza Rodolico
06:15:00 2016-11-10 24 Osteria Nuova
06:20:00 2016-11-10 24 Grassina
06:42:00 2016-11-10 24 Sorgane Piazza Rodolico
Showing page 1 of 7 1 2 3 4 5 6 7
Real-time data currently not available

Regular Services **Transversal Services**

Services Categories

- De>Select All
- Accommodation +
- Advertising +
- AgricultureAndLivestock +
- CivilAndEdilEngineering +
- CulturalActivity +
- EducationAndResearch +
- Emergency +
- Entertainment +
- Environment +
- FinancialService +
- GovernmentOffice +
- HealthCare +
- IndustryAndManufacturing +
- MiningAndQuarrying +
- ShoppingAndService +
- TourismService +
- TransferServiceAndRenting +
- UtilitiesAndSupply +
- Wholesale +
- WineAndFood +

Filter:
search text into service
N. results: 10
Search Range 100 mt
Search Area select...

Weather Forecast for Municipality of: FIRENZE
Wednesday Thursday Friday Saturday Sunday
cloudy 17°C / 21°C light rain and sunny intervals 12°C / 18°C bit cloudy / light rain /
Latest Update: 2016-10-19T14:46:00+01:00
LINKED OPEN GRAPH

Leaflet | Map data © OpenStreetMap contributors, CC-BY-SA, Imagery © Mapbox

U
D
F

Pisa TPL & sensors

Servizi disponibili: Km4City Development and ServiceMap

servicemap.disit.org/WebAppGrafo/mappa.jsp

Cerca

Hide Menu

Florence Bus Tuscan Municipalities Text Search Events

Select a province: PISA

Select a municipality: - Seleziona un Comune -

Actual Selection: Coord: 43.7086,10.4105 Address: VIALE DELLE PIAGGE, 0, PISA

Query results organized by category

Total number of results: 1849

Item number for each category

Categoria	Numero di servizi
Accommodation	708
CulturalActivity	78
EducationAndResearch	51
Emergency	8
Entertainment	23
FinancialService	16
GovernmentOffice	12
HealthCare	44
ShoppingAndService	53
TourismService	9
TransferServiceAndRenting	670
WineAndFood	177

Show All

Weather Forecast for Municipality of FIRENZE

Saturday: cloudless 3°C / 11°C

Sunday: bit cloudy -4°C / 11°C

Monday: overcast 3°C / 11°C

Tuesday: light rain /

Wednesday: bit cloudy /

Latest Update: 2016-12-17T08:51:00+01:00

LINKED OPEN GRAPH

Hide Menu

Regular Services Transversal Services

Services Categories

- De>Select All
- Accommodation
- Advertising
- AgricultureAndLiveStock
- CivilAndEdilEngineering
- CulturalActivity
- EducationAndResearch
- Emergency
- Entertainment
- Environment
- FinancialService
- GovernmentOffice
- HealthCare
- IndustryAndManufacturing
- MiningAndQuarrying
- ShoppingAndService
- TourismService
- TransferServiceAndRenting
- UtilitiesAndSupply
- Wholesale
- WineAndFood

Filter: search text into service

N. results: No Limit

Search Range: 5 km

Search Area: select...

Search Results: Services 1849 of 1855 available

Leaflet | Map data © OpenStreetMap contributors, CC-BY-SA, Imagery © Mapbox

File Modifica Visualizza Cronologia Segnalibri Tile Strumenti Aiuto

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Km4City in ...

Antwerp

Bologna

Toscana

Pisa

Sardegna

• *Search all services in the area*

Smart City Control Room

<http://www.km4city.org/?controlRoom>

Sentient City Control Room

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
INFORMATICA
E TELECOMUNICAZIONI

Transport
systems,
Mobility, Parking

Sensors, IOT
Cameras, ..

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

**SMARTCITY
CONTROL ROOM**

Dashboards

Public services,
Govern, Events

Horizon 2020
European Union Funding
for Research & Innovation

Shops,
services,
operators

Social Media,
WiFi, Network

Environment,
Water, energy

Firenze Ambiente e Salute HD

Dati ambientali su Firenze (demo)

Firenze Energia e Colonnine HD

(demo, dati simulati)

Firenze Sociale e Social Media (HD)

(dati non completi)

Firenze Mobilità e Trasporti HD

(demo, dati non completi)

<http://www.km4city.org/?controlRoom#realtimeData>

- Dashboards can render data coming from multiple data sources: SQL, noSQL, RDF Stores, etc.
 - Each Dashboard is based on a number of Widgets that can be fully configured for color, size, style, etc. and connected to data sources
 - Each Widget can show in different manner multiple metrics, taken from multiple sources
 - Widget can be created and changed at source level in PHP and JavaScript
- At each metric of a Widget, a number of Notifications can be set up with multiple firing conditions
- You can access to the Dashboard Manual via Km4City docs web pages

RESOLUTE Dashboard 4XHD v5

http://dashboard.km4city.org/dashboardSmartCity/view/index.php?iddashboard=MT15

Smart City Dashboard

Horizon 2020
European Union Funding
for Research & Innovation

DISIT lab, 15 Agust 2017

Cross widget interaction 1

Artistical events, traffic events, city cams

TUE 18:50:21

<http://dashboard.km4city.org/dashboard?iddashboard=MT10>

The dashboard is divided into several sections:

- Artistical and recreational events**: Shows a list of events like "LA FABBRICA DELLA BELLEZZA", "DANTE INFERNO", "UN FRAGILE CAPOLAVORO", and "ESTATE FIORENTINA DEL GIARDINO DELL'ARTECULTURA".
- Artistical and recreational events - Exhibitions**: A map showing the location of exhibitions, with a callout box for "Unexplored treasures. Florence University Libraries on display".
- Artistical and recreational events - Other**: A map showing other artistic and recreational event locations.
- City webcams - 1**: A camera feed of the Florence Cathedral (Duomo).
- Traffic events**: A list of traffic incidents: "INCIDENTE IN FIRENZE, VIALE EUROPA" (06/06/2017, 14:21:55), "INCIDENTE" (06/06/2017, 13:43:23), "MATERIALE OLE" (06/06/2017, 13:38:11), and "INCIDENTE IN FIRENZE, VIALE DELLA LIBERTA" (06/06/2017, 13:20:11).
- Traffic events**: A map showing the locations of these traffic incidents.
- Traffic events - Slippery roads & others**: A map showing slippery roads and other traffic-related issues.
- City webcams - 2**: A camera feed of a street scene in Florence.

First aids overview - Tuscany

Service status of main first aids

May @ 11:00:34

Priority\Status	Red code	Yellow code	Green code	Blue code	White code
Addressed	1	4	3	0	0
Waiting	0	2	9	2	0
In visit	1	9	18	3	0
In observation	4	19	2	0	0
Totals	6	34	32	5	0

Careggi hospital (Florence) - Details

Santa Chiara hospital (Pisa) - Details

Hospitals - Summary

Hospital	Red code	Yellow code	Green code	Blue code	White code
PS SANTA MARIA NUOVA	1	16	20	1	0
PS AO CAREGGI	6	34	32	5	0
PS SANTA MARIA ANNUNZIATA	1	8	11	1	0
PS BORGO SAN LORENZO	0				0
PS OSPEDALI RIUNITI	3				1
PS CASENTINO					
PS SANTA CROCE					
PI PO CORTONA					
PS CIVILE PIOMBINO					
PS LA MISERICORDIA					

SmartCity/View

<http://dashboard.km4city.org/dashboard?idashboard=MTIV>

Firenze

43.7693, 11.2560

Wed 9 Nov @ 23:36:04

twitter **re[tweet]** Twitter Vigilance

Servizi agli Utenti

Firenze (sperimentale)

Tue 17 Jan @ 19:52:49

Florence data overview

A table based overview over city main data

Wed 18 Jan @ 19:19:10

Air Quality Index						Weather stations						Citizens satisfaction index							
Substances / Quarters	OZN	PM2	PM10	CO2	NO2	Data / Station	Wind speed (km/h)	Direction	Temperature (°C)	Humidity (%)	Rain today (mm)	Pressure (mbar)	Criteria / Services	Quality (%)	Cost (%)	Availability time (%)	Emergency handling (%)		
Q1	120	41	165	36	4	Sesto Fiorentino	50	N	32	0	922	Water	92	67	95	42			
Q2	33	25	66	123	45	Livorno	65	NE	37	0	876	Public transportation	36	29	27	31			
Q3	225	153	342	193	217	Grosseto	78	E	4	22	1022	Public safety	77	64	58	62			
Q4	174	221	87	122	93	Vada	42	S	6	0	895	Roads management	28	42	27	25			
Q5	79	87	23	27	65	Follonica	102	N	7.2	23	913	Healthcare	72	64	23	56			
						Giglio	97	O	3	19	957	Welfare	43	51	38	36			
												Public administration	58	16	18	22			
Tourists flow						Florence events 2017 overview													
Categories / Vehicle	Total arrivals		Overnights		Day trippers		Fields / Categories	Free		Paid		Winter		Spring		Summer		Autumn	
Airplane	56		36		20		Classical music, opera, ballet	7		23		6		10		4		10	
Train	122		81		41		Exhibitions	4		16		3		7		6		4	
Car	215		133		82		Guided tours	60		140		15		100		50		35	
Bus	157		110		47		Film festival	0		0		0		0		0		0	
Cruise	0		0		0		Markets, fairs	7		7		2		6		2		4	
Boat	0		0		0		Readings, conferences	35		15		10		22		9		9	
Total	550		360		190		Contemporary music	30		42		8		25		30		9	
							Sport	20		192		55		104		27		26	

Smart City Data Overview

Sperimentale

Thu 16 Mar @ 02:23:38

Smart City Data Overview 2

Sperimentale

Thu 16 Mar @ 02:24:52

Smart City Control Room Console

Entry point for REPLICATE dashboards

Tue 21 Nov 19:30:36

Energy

Environment

Mobility and Transport

Social

Energy Pilot

Environment and Weather

Mobility and Transport

Web and Social

Data Aggregation and Data Analytics by DISIT Lab

RealTime Sensors via ServiceMap3D

Resilience Management

<http://www.disit.org/dashboards?dashboard=MTY1>

Real Time Sensors via ServiceMap3D

3D data rendering

Fri 26 Jan 00:23:19

REPLICATE

Mobility and Transport

Mon 23 Oct @ 15:13:21

Click POI of interest below

- (1)** Fast recharging stations
- (2)** Cycle paths
- (4)** Public transport paths (F)
- (6)** Restricted traffic areas
- (8)** Parking status
- (7)** Variable Message Signs (F)

Traffic events

INCIDENTE A FIRENZE - VIA MASACCIO						
(5) LONG DELAYS 24/10/2017 17:12:25 2 ON MAP						
INCIDENTE A FIRENZE - VIA GARFAGNANA						
(6) ACCIDENT(s) 25/10/2017 11:30:29 8 ON MAP						

POI Map

Real time data

(3a) **199**

Traffic events - Map

INCIDENTE A FIRENZE - VIA MASACCIO
Start date: 24/10/2017 - 17:12:25
Event type: ROAD WORKS
Event subtype: LONG DELAYS
Event severity: 2 - LOW

Data trend

(3b)

REPLICATE

Resilience

Mon 23 Oct @ 15:40:51

REPLICATE

Pilot dashboard

Mon 23 Oct @ 14:55:54

- i Select the data below**
- A(1) Fast recharging stations**
 - A(2) Normal recharging stations**
 - A(8) Smart Benches (F)**
 - A(9) Smart Lights (F)**
 - A(11) Smart Irrigation (F)**
 - A(12) ZTL gate**
 - A(10) Smart waste (F)**
 - A(15) Florence WiFi POI**

(14)

UNIVERSITÀ
DEGLI STUDI
DI FIRENZE

DINFO

DISIT

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Wi-Fi OD estimation.

DINFO WiFi Firenze
DISIT - Distributed Systems and Internet Technology Lab

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Embedded Widgets

DESTINATION FLORENCE
Destination Official Partner
del Comune di Firenze

Visitare Vivere Dormire Mangiare Tour Eventi Servizi Blog

COME MUOVERSI

Fermate bus Piste ciclabili Parcheggi Distributori

Powered by www.km4city.org

DISIT Distributed Systems and Internet Technologies Lab
Distributed Data Intelligence and Technologies Lab
Department of Information Engineering (DINFO)
University of Florence

<http://www.disit.dinfo.unifi.it>

visi qualsiasi tipo deep search

Log in/Create account

RISULTATI DELLA RICERCA (1-10 of 857 in 2723 ms)

DISIT in difficoltà per la neve nel 2010!
DSI DISIT nel 2010, problemi di neve!

Rilevanza 0.35 della conoscenza, anal... dati e conoscenze mining, glo naturale, intelligenza artificiale,

Rilevanza 0.3 analisi comparativa dei ... system and besides it, the key issues such safety of the

Rilevanza 0.3 i di sistemi collaborat... t, e benefici per gli studenti del digitali, DRM e CAS Parte 2:

Rilevanza 0.28 mica su Smart City: ci... strutture elaboratori periferici deduzione Processori Recitazione

Rilevanza 0.28 turismo e la formazio... minerario, gestione delle gestione dei dati;? strumenti per il

Rilevanza 0.28 multiple SPARQL entry ... possibili popolano il mondo linked dati sta diventando ogni giorno

FILTRI DI RICERCA

CONTENUTI

- In primo piano
- Most Viewed (last 500)
- Most Viewed All (last 500)
- Ultimi caricati
- Più votati
- Risultati della Ricerca

CLASSIFICAZIONE

Lista dei termini

- application fields (3425)
- content kind (962)
- models and systems (3014)
- project kind (809)
- research topics (7453)
- standard (501)

Ven 26 Gen
Firenze
Nuvoloso
5°C / 10 °C
Sab 27 Gen Dom 28 Gen Lun 29 Gen Mar 30 Gen
1°C / 14°C 1°C / 15°C Temp N/A Temp N/A
Sereno Sereno Nuvoloso Coperto

Powered by LaMMA

Powered by www.km4city.org

Assessing / Controlling city resilience

ResilienceDS tool

- **FRAM Model**
 - Macro FRAM processes
 - Metrics for Process complexity assessment
 - Operational Semantic for executing FRAM model
 - Connection with SmartDS
 - Connection with BigData open to multiple sources of data and workgroup results, Km4City
- **Collaborative work**
- **Open for all**
- **Validated on ERMG**
- **Web Tool**

<http://resilienceds.disit.org>

DISIT lab, 12 Agust 2017

Risk Assessment

Decision Support Systems

Flood Event Flood Observation Traffic Observation Damage analysis Layers panel Vulnerability info Service Observation

Flood sensors observations:

From	Data	mm/h
Firenze Geno Civile	2016-04-11T15:59:00	12
Firenze Penetra	2016-04-11T15:59:00	20.5
Firenze Universita	2016-04-11T15:59:00	10.5

Threshold: 1.0
From: 2016-01-01 00:00 To: 2016-07-29 00:00

Draw region to analyze: On
Load predefined region: Firenze
Mean precipitation: 14.3333333333334

Relevant Services
Min asset value: 50

SERVICE
NAME:civilla maria teresa hospital...
ADDRESS:via DELLA CERNAIA, FIRENZE, FIRENZE
SERVICE TYPE: http://www.dsit.org/km4city/schemaPublic_health
SERVICE CLASS: http://www.dsit.org/km4city/schemaHealthCare
SERVICE: http://www.dsit.org/km4city/resource/fab100584357c723d5f79e081d2b
VALUE: 100
WKT DESCRIPTION: POINT (11.2561 43.7866)

Traffic observations:

From	Date	kmh	car/km	cahn
VIA DELLA MITTORAIA	2016-10-10 18:01:08	58	15	2435
LUNGARNO AMERIGO VESPUCCI	2016-10-10 18:01:08	18	85	1842
VIA CAMILLO CAOUR	2016-10-10 18:01:08	61	12	2009
VIA MULDAU	2016-10-10 18:01:08	27	53	3307
VIA VITTORIO ALFIERI	2016-10-10 18:01:08	23	58	2798
VIA SENSESE	2016-10-10 18:01:08	27	54	3216
VIA GUELLA	2016-10-10 18:01:08	68	3	420
VIA DELLA SCALA	2016-10-10 18:01:08	60	13	2157
PIAZZA DI SAN FELICE	2016-10-10 18:01:08	62	10	1697
BORGOSAN PREDIANO	2016-10-10 18:01:08	57	17	2000
VIA VITTORIO ALFIERI	2016-10-10 18:01:08	10	74	195
VIA DEL CAMPUCIO	2016-10-10 18:01:08	60	13	2157
VIA DEI BENI	2016-10-10 18:01:08	22	59	2679
PIAZZALE DI PORTA ROMANA	2016-10-10 18:01:08	64	8	1361

- Assessing Risk**
- hydraulic
 - Seismic

Hello Paolo! Open Information Logout

Add New Model
Model: Open Restaurant
Process: viale spartaco lavagnini
Process: via san gallo
Process: via santa maria 3
Add New Process
Model: Change position of a bus stop
Process: line 14 in viale morgagni 10
Add New Process
Model: Move a Bus Stop Location
Model: TestGP
Process: Istanza Test GP2
Model: TestGP_cloned
Process: Istanza Test GP2_cloned
Model: G (= C0)
Process: Move Bus Stop
Process: Move Bus Stop
Model: G (= C0)_cloned
Model: Open Restaurant_cloned
Model: Open Restaurant_cloned

DECISION: 38.75%G 38.85%W 21.38%O

Open Restaurant
viale spartaco lavagnini

Restaurant:
Other restaurant near: 0.78
Restaurant from 300m to 1km: 0.22

Parking:
Parking dimension: 0.33
Parking type: 0.67
Free: 0.1
Paid: 0.8

Persons Row:
TPL Row: 0.2
Day: 0.8
Night: 0.2

Cinema:
Traffic Flow: 0.1
Night: 0.8

Leisure activity:
Theatre: 0.1
Cinema: 0.8

Name Model: Open Restaurant
Name Process: viale spartaco lavagnini
Date creation: 15-06-2016 15:58:23
Date last modify: 17-06-2016 16:21:07

- Creating and activating**
- Decision Support models

Smart City Monitoring: Notifier

REPLICATE

Events log

 EVENTS GENERATORS
 MESSAGE BOOK
 ADDRESS BOOK
 REST BOOK
 EVENTS LOG
 CLIENT APPLICATIONS

Start date

End date

Application

All
▼
Filter
Restore

Generator container	Generator name	Generator type	User	Event time	Event type	Application	Link		
ToolAdmin - Public	Ataf RT	Ataf_Rt	marazzini	2017-08-09 17:38:03	Value <= 50 - Bad	Dashboard Manager			
ToolAdmin - Public	Park Free - Speedo	Park_Free	marazzini	2017-08-09 17:37:32	27 < Value <= 54 - Ok	Dashboard Manager			
ToolAdmin - Public	Ataf RT	Ataf_Rt	marazzini	2017-08-09 17:37:02	Value <= 50 - Bad	Dashboard Manager			
ToolAdmin - Public	Park Free - Speedo	Park_Free	marazzini	2017-08-09 17:36:28	27 < Value <= 54 - Ok	Dashboard Manager			
ToolAdmin - Public	Ataf RT	Ataf_Rt	marazzini	2017-08-09 17:36:02	Value <= 50 - Bad	Dashboard Manager			
New events occurred		Engagement created	EngagementCreated	marazzini	2017-08-09 17:35:58	Value <= 11 - Low	Dashboard Manager		
Generator	Event	Time							
Ataf RT	Value <= 50 - Bad	2017-08-11 09:23:41	Temp	DCTemp1	marazzini	2017-08-09 17:35:42	6 < Value <= 30 - Ok	Dashboard Manager	
	ee - Speedo		Park_Free	marazzini	2017-08-09 17:35:25	27 < Value <= 54 - Ok	Dashboard Manager		

 Logout
 marazzini
 Dashboard Manager
 ToolAdmin
On
RT events

Notificator monitoring

Data about events received by Notificator

Sat 30 Sep @ 18:17:50

30
events

Smart City API

<http://www.disit.org/7044>

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Providing Services to City Users

- Cities aims at **providing new Smart Services** to city users:
 - operators, final users, etc.
- In most cases via **Web and Mobile Apps** which **exploit data**:
 - Structural data, open data, real time data, etc., private data from companies
 - **to be aggregated and transformed** in services (providing: prediction, information, early warning, relations)
 - **at reasonable cost** for: developers, operators, and SME to realize new Apps and services.
- *If cost is not affordable, Services and Apps are not developed*, in most cases the Apps are also provided for free, so that high costs are not sustainable → Public Private Partnership

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

City Services

- **Case A)** Data may be accessible as single non-Aggregated Data Sets
 - → very expensive for App builders or
- **Case B)** Services and microservices may become accessible via Smart City API, providing a view on Aggregated Data and Services.
 - → Affordable for App builders

Case B) Smart City API on aggregated data is as solution

- PROS: May abstract from the underlined data model, but can exploit it to provide insight, inference, reasoning about the aggregated data and services
- CONS: may be complex and difficult to use without training and without knowing the context.
- CONS: they have not been standardized yet.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Scenarious vs SmartCity API

- Search data: by text, near, along, etc...
 - Resolving text to GPS and formal city nodes model
- Empowering the city users
- Access to event information
- Supporting City Users in using Public Mobility
- Supporting City Users in using Private Mobility
- New Experience to access at Cultural and Touristic info
- New way to access at health services
- Access at Environmental information
- Profiled Suggestions to City Users
- Personal Assistant
- Sharing knowledge among cities

Thematic Data Domain Tuscany

- **Street and geoinformation of the territory and details for routing, navigation, ...**
- **Mobility and Transport:** public and private, public transport, parking status, fuel stations prices, traffic sensors, etc.
- **Culture and Tourism:** POI, churches, museum, schools, university, theatres, events in Florence
- **Environmental:** pollution real time, weather forecast, etc.
- **Social Media:** twitter data
- **Health:** hospital, pharmacies, status of the first aid triage in major hospitals, ...
- **Alarms:** civil protection alerts, hot areas, ...

Concepts of Services: Macro and subcategory

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Access to Point of Interest information, POI

- **POI:** point of interest
- **type:** macro and subcategories
- **Position:** GPS, address, telephone, fax, email, URL, ...
- **Description:** textual, multilingual, with images, ...
- **Link to dbPedia, Linked Open Data**
- **Links to other services**
- **Real time data if any:** sensors data, timeline, events, prices, opening time, rules of access, status of services, status of queue, etc..
- *See transversal services on ServiceMap*
 - *Regular and in test platform*

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Service Information: different kind of services

AURORA

LINKED OPEN GRAPH

Tipology: Accommodation - Hotel

Email: info@hotelaurora.info

Website: www.hotelaurora.info

Phone: 055210283

Address: VIA L. ALAMANNI, 5

Cap: 50100

City: FIRENZE

Prov.: FI

TPL STOP : Piazza Stazione (Fr. Cc)

Vaibus

LINKED OPEN GRAPH

Lines:

FI-LU FI-VG

No available routes

Display 50 Bus per page

Search:

Time	Line	Direction
08:46:00 2017-03-20	FI-LU	Piazzale Verdi
08:18:00 2017-03-20	FI-LU	Piazzale Verdi
10:09:00 2017-03-20	FI-LU	Piazzale Verdi

Loggia San Paolo

LINKED OPEN GRAPH

Tipology: CulturalActivity - Monument_location

Digital Location

Address: VIA DELLA SCALA, 3

Cap: 50123

City: FIRENZE

Prov.: FI

Photos:

Description: The rounded arches, the stone skeleton and the glazed terracotta medallions recall the model of the Loggiato degli Innocenti. The medallions in glazed terracotta by Andrea della Robbia and his sons Marco and Luca contain seven polychrome figures of Santi Francescani and two works of mercy Cristo conforta un Giovane and Cristo conforta un Anziano. Beneath the portico can be admired the expressive embrace between San Domenico Guzman and San Francesco d'Assisi by Andrea della Robbia

Giardino di piazza dell'Indipendenza

LINKED OPEN GRAPH

Tipology: Entertainment - Green_areas

Digital Location

Address: PIAZZA DELLA INDEPENDENZA, 15

Cap: 50129

City: FIRENZE

Prov.: FI

Note: areeverdi238

Remove from map

ZCS_1_D

LINKED OPEN GRAPH

Tipology: TransferServiceAndRenting - Controlled_parking_zone

Digital Location

Address: VIA GUSCIANA

Cap: 50124

City: FIRENZE

Prov.: FI

Remove from map

General Text Search Features

- **Search by text for POIs via**
 - Full text: description, title, macro and category name
 - Filtering by macro-cat and subcategory
 - Filtering on distance and geometric shape
- **Search by text with assisted suggestion to get:**
 - Streets and civic numbers, or POI, locations

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Search by Shape and Distance

Around a point or POI

Each request or search in the Km4City model can be referred to a point and a ray, to an area, to a polyline

Inside a closed polyline

Along a polyline

Inside an area

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Main ServiceMap features

- **Search**: provides a set of different searches on MAP and LOG
- **Save & Get API Call**: saves the performed visual query to send via e-mail the Rest call to the developer
- **Save & Get QueryID API Call**: saves the performed visual queries and send via e-mail a Rest call with a simplified syntax referring to a QueryID and not reporting the complexity of the query.
- **Save & Get Embed Code**: saves the visual query of the user in visually recall smart city elements on the map, and gives the HTML Iframe code for embedding the view on a third party web page;

Empowering City Users

- Allow city users to
 - provide comments, images and scores associated with a certain Service (or place, via GPS)
 - Get list of last contributions of the same kind provided by other users
- They can be:
 - used as feedbacks
 - moderated by a back office personnel
 - ..
- In the future (→) connection with a more powerful server based on 311 standard would be possible

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Access to Event information

- **Getting Traffic Events**
- **Getting Critical Events**
- **Getting Events in the city**
 - Theater, museum, show, sport, etc.
 - **Getting Event details**
 - Event kind, and thus ordering
 - in the day, week, and month
 - Location, and thus ordering, or selecting events per area, per residence
 - General information
 - Opening and cost (if any)
 - Etc.

The screenshot shows a web interface for event information. At the top, there are tabs for "Florence Bus", "Tuscan Municipalities", "Text Search", and "Events". A search bar below the tabs says "Select a time interval" with options for "Day", "Week", and "Month" (which is selected). Below the search bar, it says "Events in Florence" and "80 events found." There are three event cards listed:

- Tra arte e moda**
Place: MUSEO SALVATORE FERRAGAMO
Date: da 2016-05-19 a 2017-04-07
Time: 10.00 -19.30; chiuso 1/1, 01/05, 15/08 e 25/12
- Tra arte e moda (2)**
Place: MUSEO SALVATORE FERRAGAMO
Date: da 2016-05-19 a 2017-04-07
Time: 10.00 -19.30; chiuso 1/1, 01/05, 15/08 e 25/12
- La Divina Commedia di Venturino Venturi - PROROGATA AL 2 APRILE**
Place: VILLA BARDIN
Date: da 2016-09-29 a 2017-04-02

At the bottom of the main window, it says "Actual Selection" and "Service: Sorsi di Musica". To the right of the main window, there are two smaller windows showing details for specific events: "Plautilla Nelli. Arte e devozione in convento sulle orme di Savonarola." and "Sorsi di Musica".

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Supporting City Users in using Public Mobility

- **Public Transport, PT**

- Getting tickets
- Getting bus stops, lines, and timelines for bus, train and tramline (GTFS, ETL, ..)
- Searching Services along a Pub. Transport line or closer to a stop
- Searching the closest bus stops
- searching for BUS stops via name
- real time delays of busses
- modal routing for Pub. Transport

Supporting City Users using Private Mobility

• Private Transport

- Getting closer parking
- Getting parking forecast
- Getting closer free space on parking
- Getting fuel stations location and fuel product prices
- Getting bike sharing rack status
- Searching Services along a **path** or closer to a point or Service as Hotel, Restaurants, square, etc.
- Getting closer **cycling paths**
- Recharging stations: location and status
- Getting traffic information

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Private Mobility: routing and navigation paths

- To get the path from two points/POIs:
 - Shortest for pedestrian
 - Quietest for pedestrian
 - Shortest for private vehicles
- Search for POIs along the identified Path!
- <http://www.disit.org/ServiceMap>

The screenshot shows the Sii-Mobility web application interface. On the right is a map of Florence, Italy, with a red line indicating a selected route. On the left is a search interface with the following fields:

- Select an agency: - Select an Agency -
- Select a line: - Select a Line -
- Select a route: - Select a Route -
- Select a bus stop: - Select a Stop -

Below these are buttons for "Position of selected Busses", "Quick address/location search" (with an "exclude POI" checkbox), and "Actual Selection". The "Actual Selection" section displays the following information:

- Coord: 43.7681, 11.2537
- Address: LUNGARNO DEGLI ARCHIBUSIERI, 18, FIRENZE
- Path from here / Path to here
- Sports_facility: Area sportiva Canottieri di Firenze (dist:0,0001)
- Tourist_trail: Firenze Card (dist:0,0002)
- Tourist_trail: Il percorso del Principe - The Prince's way (dist:0,0000)

The "Path" section shows the route from PIAZZA DELLA STAZIONE, 42, FIRENZE to LUNGARNO DEGLI ARCHIBUSIERI, 18, FIRENZE via foot_shortest. It lists 6 segments of the path, each with a duration and distance:

1. nd 305m (12:43:33)
1. foot 13m (12:43:42)
2. foot 15m (12:43:53)
3. foot 29m (12:44:14)
4. foot 35m (12:44:39)
5. foot 16m (12:44:50)
6. foot 7m (12:44:55)

At the bottom, there is a smaller map showing a dense cluster of colored icons along a path.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

New Experience to access at Cultural and Touristic info

- Getting location and description of Point of Interests, POIs: culture and tourism first
 - Location, images, phone, URL, etc.
 - Get image, video, audio, ...
- Search for POIs in areas and closer
- Get routing to reach location or POI by walking downtown
 - searching Services along the path
- Search for location, full text assisted
- Leave a score, take a picture, etc..

The screenshot shows a map of Florence with several bus routes highlighted in red. A specific route is selected, showing its path from a starting point to the 'Firenze' stop. On the left, there is a sidebar with dropdown menus for selecting an agency, line, route, and bus stop, followed by a button labeled 'Position of selected Busses'. Below this, the 'Actual Selection' section displays coordinates (43.7701, 11.2583) and an address (VIA DELLA VIGNA VECCHIA, 15, FIRENZE). It also lists tourist trails: Firenze_Card (dist:0.0000), Giuseppe_Zocchi (dist:0.0003), Il_Giambologna - Giambologna (dist:0.0003), and Santa_Croce (dist:0.0001). A 'Search Path' button is at the bottom.

New way to access at health services

- Searching for pharmacies and hospitals
- Getting the closest hospital first aid locations and status
- Getting real time updated information about the first aid status of major hospitals (triage)

Access at Environmental information

- Getting weather forecast for the next hours and days
- Getting alert information from Civil protection
- Getting air quality status
- Getting pollination status
- getting actual weather status: temperature, humidity, pressure, rain level,
- etc.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Profiled Suggestions to City Users

- Personalized suggestions
 - The server provide suggestions in the user context (location and time) arranged in a number of categories
 - Culture, mobility, food and drink, etc.
 - Alerts: civil protection, city council, twitter data, etc.
 - The city user may reject some of them, thus the suggestion engine learns about preferred topics and category

RISCHIO	TEMPI	ALLERTA
IDROGEOLOGICO IDRAULICO RETILOC MINORE	Dalle ore 13.00 di Venerdì 27 maggio 2016 alle ore 18.00 di Venerdì 27 maggio 2016	GIALLO
IDROGEOLOGICO IDRAULICO RETILOC MINORE	Dalle ore 18.00 di Venerdì 27 maggio 2016 alle ore 12.00 di	ARANCIONE

Profiled Engagements to City Users

- The user are profiled to learn habits:
 - Personal POI and paths
 - Mobility habits
- Information and engagements sent to the city users are programmed according to the user evolution to:
 - Stimulate virtuous habits
 - More sustainable habits
 - More healthy habits, etc.
 - Get feedbacks
 - Provide bonus and prices,
 - Send alerts,

The screenshots illustrate the Sii-Mobility mobile application's interface. The first screen shows a list of nearby services, including 'BIBLIOTECA MEDICEA LAURENZIANA' and 'BIBLIOTECHE'. The second screen shows a map of Florence (Firenze) with various service icons and a results section. The third screen shows a survey interface with options for voting and sending feedback.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

To appear, the Virtual Assistant **PAVAL**

DISIT - Km4City
Semantic Service Search

A quale servizio sei interessato...?

Cosa vuoi fare? Dove?

Specificare Coordinate Utente (opzionale): Latitudine: Longitudine:

Select Language: ITA

Il servizio permette la ricerca tramite query in linguaggio naturale di servizi di interesse per l'utente nella provincia di Firenze, restituendo le aziende legate al tipo di servizio cercato attraverso interrogazione del repository semantico di [Km4City](#), piattaforma Smart City ideata, progettata e realizzata da [DISIT Lab](#) dell'Università di Firenze. Se l'utente accetta di inviare le coordinate relative alla sua posizione attuale, il sistema restituisce i risultati dei servizi considerati attinenti alla ricerca effettuata ordinati in base alla vicinanza con la posizione dell'utente stesso. In alternativa, è possibile per l'utente specificare una coppia di coordinate negli appositi box; in questo caso, le coordinate inserite verranno prese come riferimento di posizione al posto delle coordinate di posizione rilevate. Se inoltre l'utente inserisce nella query di ricerca il riferimento geografico ad un luogo di interesse (via, comune, quartiere), i risultati restituiti saranno ordinati per vicinanza con tale destinazione e non più in base al riferimento posizionale dell'utente.

Esempi di domande:

Esempio 1: "Vorrei vedere un museo in centro"

Esempio 2: "Sono in Via di Novoli e voglio fare la manicure"

Esempio 3: "Mi fanno male i denti"

Esempio 4: "Voglio tagliarmi i capelli a Firenze"

http://paval.disit.org/Paval

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Sharing with other Cities

- Collaboration can be performed in terms of data, tools, Application, Apps, Dashboard, process, etc.
- **Machine to Machine connections** via
 - Sharing and gathering data via DataGate API, CKAN API
 - Reusing IOT from other cities via DataMapper
 - Sharing Dashboard models
 - Sharing Notifications, alerts...
 - **Exchanging knowledge with KB interconnection Smart InterCity API with Public/Private datasets/graphs**
 - See Tuscany ↔ Sardegna

Monitoring Traffic Flow and Parking

<http://www.km4city.org/?controlRoom>

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Traffic Flows

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB

Traffic Flow Tools

- Spire and Virtual Spires (cameras), Bluetooth, ..
- Specifically located: along, around, ..

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Traffic Flow data

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Free Parking space trends

12 parking areas in Florence

DISIT lab, 15 Agust 2017

Free Parking PREDICTIONS

Careggi car park

Model features	BRNN model results		
	R-squared	RMSE	MASE
Baseline	0.974	24	1.87
Baseline + Weather	0.975	24	1.75
Baseline + Traffic sensors	0.975	24	2.04
Baseline + Weather + Traffic sensors	0.975	24	1.87

- Active on Apps
 - «Firenze dove cosa»
 - «Toscana dove cosa»

Traffic and People Flow Assessment

- **Origin Destination Matrix**
 - Specific Sensors, vehicle Kits, mobile App, Wi-Fi Access Points, etc.
- **Assess people and traffic flows to**
 - improve services
 - predict critical conditions on Crit. Infra.
 - take real time decisions and sending messages in push to population
 - Increase city resilience
 - optimize traffic flow
 - take decision of routing

Monitoring City users Via Wi-Fi

<http://www.km4city.org/?controlRoom>

<http://www.km4city.org/?devTools>

<http://www.km4city.org/?infoDocs>

<http://www.km4city.org/?app>

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

User Behaviour Analysis

- **Monitoring movements by traffic flow sensors**
 - Spires and virtual spires
- **Monitoring movements from Mobile Cells**
 - Unsuitable for precise tracking and OD production
- **Monitoring movements from Wi-Fi**
- **Monitoring movements and much more from mobile Apps**

Predicting Models for Admin. & City Users

- **Aiming at improving**
 - quality of service, distributing workload
 - early warning
- **Predictions: Short (15 min, 30 Min) and mid Term (1 week)**
- **Data Analytics: ML, NLP/SA, Clust...**
 - Traffic Flows → multiflow reconstruction
 - Parking Status → free slots
 - People Flows (WiFi, Twitter)
→ crowd , #number of people

Real Time Monitoring of Wi-Fi network

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

WiFi Monitor tool

User Behavior Analysis

Distinct APs: 343

Distinct APs (last 24 hours): 311

Distinct Users (last 180 days): 1102098

Distinct Excursionists (last 180 days, < 24 h): 687025

First Day actions

Recency

When

New City Users
VS
Returning

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Characterizing City Areas

Wi-Fi based

DISIT Firenze Wi-Fi: Access Points Clusters Coverage Map
DISIT - Distributed Systems and Internet Technologies Lab

Predicting City Areas Crowd level
characterizing Users' Behaviors

Prediction and identification of anomalies

Guessing number of users of Wi-Fi Access Points

Cluster confidence

AP average and confidence

Actual AP trend for today

AP prediction for the next time slot in the day on the basis of past weeks

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB

Origin Destination Matrix Estimation

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB

Engaging Users via Mobile App

<http://www.km4city.org/?controlRoom>

<http://www.km4city.org/?devTools>

<http://www.km4city.org/?infoDocs>

<http://www.km4city.org/?app>

Web and Mobile App. Development Kit

Developers

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

ADK features

- **Exploiting Km4City Smart City API**
 - Open Source
 - Multiplatform: exploiting Apache Cordova Framework
 - Active since 2015
 - Adopted by a community of several Projects, Cities and SME.
- **Respecting user privacy:**
 - Anonymous usage vs Authenticated usage (OAuth, email, ..)
- **Modular & Dynamic:**
 - loading new modules from the WEB, and/or creating App by modular approach
- **Personalization and Profiling:**
 - personalized menu, proposed POI for search,
- **Reaching City Users:**
 - alerting and notifications by location, by user behaviour

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Km4CityMobile App

web application
<http://www.km4city.org>

DISIT lab, 15 August 2017

Km4City APP, features 1/3

- **5 languages:** IT, EN, SP, DE, FR
- **Profiles** city users: Citizens, commuter, student, tourist, operator, etc..
- **Profiled Menu** per POI
 - adaptive
- **Main Menu: dynamic, and personalized**
- **Search Text**
- Search per POI
 - Near to you, near to a point, line...
- Other search
 - Close to you, events green areas, public transport, tickets , Cycling, parking,
 - Etc.
- **POI**
 - Preferred, Social icon
 - Ranking, Comments, images

The screenshots illustrate the following features:

- Main Menu:** Shows a dynamic, personalized menu with adaptive icons for various services like Public transport, Events, Weather, Favourites, Alert Civil Prot., Information, Points of Interest, and Search.
- Service Selection:** A menu showing a list of services such as Accommodation, Advertising, Agriculture And Livestock, Civil And Edil Engineering, Cultural Activity, Education And Research, Emergency, Entertainment, Environment, Financial Service, Government Office, Health Care, Industry And Manufacturing, Mining And Quarrying, Shopping And Service, Tourism Service, Transfer Service And Renting, Utilities And Supply, and Work.
- Map View:** A map of Florence with a large blue circle highlighting a central area. Numerous small icons representing different POIs are scattered across the map.
- Map View (Tuscany):** A map of Tuscany showing several purple markers indicating events or green areas.
- Posti Vicini:** A list of recommended points of interest in the vicinity, each with a thumbnail image and details like name, address, and distance.
- Suggerimenti:** A list of suggested points of interest, including images and descriptions. Examples include "Posti Vicini" (Poste Vecchie, Torre dei Manetti, Chiesa di Santa Felicita) and "Vino e Cibo" (Trattoria Gozzi).
- Business Detail:** A detailed view of a business listing for "Panconesi Enrico S.R.L.", showing a photo, rating (4 stars), and contact information.

DISIT lab, 15 Agust 2017

Km4City APP

- Smart Parking, in Tuscany
- Smart First Aid in Tuscany
- Smart Public Transportation in Tuscany
- Smart Fuel pricing in Tuscany
- Bike Sharing in Pisa
- Weather condition in Tuscany
- Pollution and Pollination in Tuscany
- Traffic Sensors in Tuscany
- Smart Routing in Tuscany
- Smart Transportation in Florence
 - Events, traffic, ...
- Entertainment Events in Florence

DISIT lab, 15 Agust 2017

Km4City APP

Mobility

- Paths and stops, time
- Parching + prediction
- Ticketing
- Flow + prediction
- Navigation
- Connection with devices
- XXX Sharing

The collage includes several screenshots of the Km4City app interface:

- Top Left:** Shows a map of Florence with a blue route line and some icons.
- Top Middle:** Shows a map with several red and blue bus stop markers.
- Top Right:** Shows a map with a purple route line and a callout bubble containing text in Italian.
- Second Row Left:** Shows a list of bus stops with their names, distances, and times.
- Second Row Middle:** Shows a detailed view of bus stops with a list of services and times.
- Second Row Right:** Shows a detailed view of bus stops with a list of services and times.
- Third Row Left:** Shows a map with a green route line and a callout bubble.
- Third Row Middle:** Shows a map with a green route line and a callout bubble.
- Third Row Right:** Shows a map with a green route line and a callout bubble.
- Fourth Row Left:** Shows a map with a green route line and a callout bubble.
- Fourth Row Middle:** Shows a map with a green route line and a callout bubble.
- Fourth Row Right:** Shows a map with a green route line and a callout bubble.
- Bottom Row Left:** Shows a map with a green route line and a callout bubble.
- Bottom Row Middle:** Shows a map with a green route line and a callout bubble.
- Bottom Row Right:** Shows a map with a green route line and a callout bubble.

Personal Assistant

- Info, Engagement
- Help, Civil protection

Suggestions:

- Personalized and adaptive: banned e typed per city user.
- POI, Twitter, Events,
- Weather forecast,
- Civil Protection

DISIT lab, 15 Agust 2017

Km4City APP, features 3/3

- Navigation 3D (BETA)
- Ticketing for busses
- App used are tool for city assessment
 - Wifi status
 - iBeacon status
 - User behavior analysis
 - GPS movements kinds
 - OD matrix
 - International flows

DISIT lab, 15 Agust 2017

Usage of the main Menu

The most searches cathegories

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Reasoning on App Data and for App

- Suggestions....
 - ML, clustering..
- Engagements....
 - Rules systems, ML, city strategies
- User behavior analysis
 - Reconstruction of user behavior on the move and in the city in general
 - Pedestrian, TPL, Bike, private, etc.

Rule name	Type	#send	#viewed	#viewed on #send	Description
daily_event_de	ENGAGEMENT	1 (0%)	0 (0%)	0%	Suggest (in german) an event currently on in Florence
daily_event_en	ENGAGEMENT	1720 (2.12%)	70 (7.1%)	4.07%	Suggest (in english) an event currently on in Florence
- commuter	5 (0.29%)	0 (0%)	0 (0%)	0 (0%)	
- student	14 (0.81%)	0 (0%)	0 (0%)	0 (0%)	
- tourist	1462 (85%)	25 (25.71%)	25 (1.71%)		
- citizen	113 (6.57%)	39 (55.71%)	39 (34.51%)		
- operator	0 (0%)	0 (0%)	0 (0%)	0 (0%)	
- disabled	0 (0%)	0 (0%)	0 (0%)	0 (0%)	
- all	119 (6.92%)	6 (8.57%)	6 (5.04%)		
daily_event_es	ENGAGEMENT	6 (0.01%)	4 (0.41%)	66.67%	Suggest (in spanish) an event currently on in Florence
daily_event_fr	ENGAGEMENT	6 (0.01%)	0 (0%)	0%	Suggest (in french) an event currently on in Florence
daily_event_it	ENGAGEMENT	5459 (6.73%)	296 (30.02%)	5.42%	Suggest (in italian) an event currently on in Florence
parking_en	ASSISTANCE	141 (0.17%)	128 (12.98%)	90.78%	Alert (in english) if the user parked in a residential parking zone
parking_es	ASSISTANCE	3 (0%)	3 (0.3%)	100%	Alert (in spanish) if the user parked in a residential parking zone
parking_it	ASSISTANCE	187 (0.23%)	1 (0.1%)	0.53%	Alert (in italiano) if the user parked in a residential parking zone
shoot_a_photo_de	ENGAGEMENT	68 (0.08%)	1 (0.1%)	1.47%	Ask (in german) a contribution for a nearby point-of-interest

User Behavior Analyzer for Collective profiling

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

OD Matrix scalabile

Anonymous User Behavior Analysis

Problems of Trajectories from Apps

- **From mobile app:**
 - Resolving GPS location: GPS, cells, wifi-network, ..mixt
 - Noisy, different kind of devices, ..
 - Smart algorithm on devices for location acquisition
 - Anonymized data, terms of use on mobile
- **Issues and Filtering**
 - Gps Accuracy, kind of measure (GPS, mixt)
 - Jump in time, space, velocity
 - General noise (diff. devices)
 - Knowledge of precision map
- **Clustering:** time, space, user kind, etc.

Heat Map from Mobile: users as sensors

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

User Behavior Analyzer

Strategies Implementation via Engagement

- Produce value from data enabling to
 - *Stimulate virtuous behavior,*
 - *influence engage City Users!*
 - Increase efficiency in energy consumption
 - Reduce pollution and traffic congestion
 - Improve quality of service, quality of life
- Create an ecosystem for innovation and put in action any smart city solutions and services.

User influencing, engaging, monitoring & Follow Up

City & City Operators Strategy Editor

Any Mobile
and Web
App

Rule name	Type	#sent	#viewed	#viewed on #sent	Description
daily_event_de	ENGAGEMENT	1 (0%)	0 (0%)	0%	Suggest (in german) an event currently on i...
daily_event_en	ENGAGEMENT	1720 (2.12%)	70 (7.1%)	4.07%	Suggest (in english) an event currently on i...
- commuter		5 (0.29%)	0 (0%)	0 (0%)	
- student		14 (0.81%)	0 (0%)	0 (0%)	
- tourist		1462 (85%)	25 (35.71%)	25 (1.71%)	
- citizen		113 (6.57%)	0 (0%)	0 (0%)	
- operator		0 (0%)	0 (0%)	0 (0%)	
- disabled		0 (0%)	0 (0%)	0 (0%)	
- all		119 (6.92%)	0 (0%)	0 (0%)	
daily_event_es	ENGAGEMENT	6 (0.01%)	0 (0%)	0 (0%)	
daily_event_fr	ENGAGEMENT	6 (0.01%)	0 (0%)	0 (0%)	
daily_event_it	ENGAGEMENT	5459 (6.73%)	0 (0%)	0 (0%)	
parking_en	ASSISTANCE	141 (0.17%)	0 (0%)	0 (0%)	
parking_es	ASSISTANCE	3 (0%)	0 (0%)	0 (0%)	
parking_it	ASSISTANCE	187 (0.23%)	0 (0%)	0 (0%)	
shoot_a_photo_de	ENGAGEMENT	68 (0.08%)	0 (0%)	0 (0%)	

Inform

You have parked out of your residential parking zone
The Road cleaning is this night
The waste in S.Andreas Road is full

Engage

Provide a comment, a score, etc..

Stimulate / recommend

Events in the city, services you may be interested,
etc..

Provide Bonus

Since you have parked here you we can get 1 Bonus
We suggest you to leave the car out of the city, this
bonus can be used to by a bus ticket

Engagement & Assistant Rules

- **Detecting** city users' habits about mobility
 - Private cars → **stimulating Bus Usage & Bikes**
 - Private cars parking → usage of **peripheral parking-lot + bus**
 - Leave the car and take the bus twice → by using **bonus, tickets..**
 - → different solutions for moving...
- **Assisting by notifying** when one is
 - parking out of the residential parking zone
 - parking in a zone subjected to cleaning in the next two days
 - entering in the restricted traffic zone
- **Suggesting** you about
 - Events, **Civil Protection Alerts**,
 - **Closer free parking** ...
- **Administering** questionnaires
 - Getting assessment about services, city experience
 -
- **Requesting** ranking, photo and/or comments

Monitoring City users Via Social Media

<http://www.km4city.org/?controlRoom>

<http://www.km4city.org/?devTools>

<http://www.km4city.org/?infoDocs>

<http://www.km4city.org/?app>

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

- <http://www.disit.org/tv>
- <http://www.disit.org/rttv>
- Citizens as sensors to
 - Assess sentiment on services, events, ...
 - Response of consumers wrt...
 - Early detection of critical conditions
 - Information channel
 - Opinion leaders
 - Communities
 - Formation
 - Predicting volume of visitors for tuning the services

Twitter Vigilance

Twitter Vigilance

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Twitter Vigilance

Real Time Twitter Vigilance, Early Warning

Sentiment Analysis

DISIT lab, 15 August 2017

Prediction/Assessment

- Football game results as related to the volume of Tweets
- Number of votes on political elections,
via sentiment analysis, SA
- Size and inception of contagious diseases
- marketability of consumer goods
- public health seasonal flu
- box-office revenues for movies
- places to be visited, most visited
- number of people in locations like airports
- audience of TV programmes, political TV shows
- weather forecast information
- Appreciation of services

Figure 5: Comparison among the selected predictive models discussed and presented in Tables 2 and 3 with respect to the real number of visitors. Both training and validation periods are reported.

Twitter Vigilance

Early Warning

DISIT lab, 15 Agust 2017

Predictive models

Attendance at long lasting events: EXPO2015

Attendance at recurrent events: TV, football

Twitter Vigilance su Firenze (sperimentale)

UNIVERSITÀ
DEGLI STUDI
DI FIRENZE

DINFO
DISTRIBUTED SYSTEMS
AND INFORMATION
TECHNOLOGIES LAB

DISIT
DISTRIBUTED SYSTEMS
AND INFORMATION
TECHNOLOGIES LAB

Sat 24 Dec @ 10:37:57

Twitter - Volume di Tweets trasmitti Twitter Vigilance

Twitter Vigilance Dashboard
Last crawling: 2016-12-24 12:34:51

Menu On Login

Home > Channel statistics > Statistics on single Channel

Channel active from 2009-02-27 to today Data processed from 2015-05-22 to 2016-12-02 NLP SA

Search related to channel **Firenze**

Zoom: 1m, 3m, 6m, YTD, 1y, All. From: Nov 24, 2016 To: Dec 24, 2016

Number of tweets from Nov 24, 2016 to Dec 24, 2016. The chart shows a general upward trend with several peaks, notably around November 2015 and December 2016.

Legend:

- #Accademia
- #Aeroporto Firenze
- #Aeroporto Firenze
- #bargello
- #expo2015 Firenze
- #fiorentina
- #firenze
- #Florence #smartcity
- #fodd
- #ODDITIS Firenze
- #opendata firenze
- #pontevecchio
- #uffizi
- #Pacfirentina
- #BandieraUffizi
- #Biblio_ComuneFi
- #bcnfirenze
- #comuneFi
- @DarioNardella aeroporto
- @DiscoverTuscany
- @Emergency_fi
- @firenzedigitale
- @firenzesulweb
- @FirenzeTNNews
- @museofirenze
- @museonovecento
- @Nazione_Firenze
- @NicolodiDaria
- @novedafirenze
- @Opentoscana
- @Pitti_Immagine
- @PoloMusealeFi
- @ProtCivComuneFi
- @prov_Fi_FC
- @santacroceopera
- @STEEPproject
- @istorianaturale
- @UNI_FIRENZE
- aeroporto firenze
- aeroporto firenze
- Firenze
- firenze terremoto
- firenzesulweb
- Florence
- from:@UNI_FIRENZE
- lungarno
- medicea
- palazzopitti
- palazzostrozzi
- ProtCivComuneFi
- smartcity firenze
- torrigiani
- uffizi
- voragine
- Events

Hide All

Twitter - Sentiment Analysis in Tempo Reale su Firenze

Twitter Vigilance Real Time Dashboard
Last crawling: 2016-12-24 10:32:33

Menu On Login

Home > Channel statistics > Channel sentiment analysis

Channel active from 2016-06-27 to 2016-12-24 10:30:00 Data processed from 2016-06-28 08:10:00 to 2016-12-24 10:25:00 NLP SA

Sentiment trends in channel **Firenze**

Zoom: 1H, 3H, 6H, 12H, 1D, 1W, 1M, Y

Neutral value

Legend:

- Tweets score
- Tweets score pos
- Tweets score neg
- Retweets score
- Retweets score pos
- Retweets score neg
- T+RT score
- T+RT score pos
- T+RT score neg

Hide All

Twitter - Channel statistics

TRENDS QUOTES

		@NICOLODIDARIA
		@COMUNEFI
		@ACFFIORENTINA
		@NAZIONE_FIRENZE
		@SANTACROCEOOPERA
		@MUSEONOVECENTO
		@FIRENZEDIGITALE

TRENDS QUOTES

		#FIRENZE
		#FIORENTINA
		#UFFIZI
		#PONTEVECCCHIO

We suggest to use Chrome browser for better experience

Development Tools

<http://www.km4city.org/?controlRoom>

<http://www.km4city.org/?devTools>

<http://www.km4city.org/?infoDocs>

<http://www.km4city.org/?app>

Development Tools

- **Smart City API:**
 - Several kind of APIs
- **Generator “ServiceMap”,
<http://servicemap.km4city.org>**
 - Call per web and mobile App
 - Embedding in web pages
 - ***Collaborative work***
- **Load new data: manual and automatic**
 - POI, IOT, etc.
 - Load of Shape & Paths
 - ***Collaborative work***
- **Dashboard builder**
 - Production of dashboard per control room
 - Embedding view of any other analytics of Km4City or of third party: wifi, 3D, flow, recommend, engager, etc.
 - ***Collaborative work***

Higher level Dashboard

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Dashboard Builder

<http://www.disit.org/6935>

The image shows the Dashboard Builder application interface. On the left, there's a sidebar with navigation links like 'Dashboard', 'Operations', 'Metrics', 'Widgets', and 'Users'. Below it is a 'Dashboards Overview' section with a table of existing dashboards. A central panel displays a dashboard titled 'Sources Management' with a 'DataSources Overview' section containing a table of data sources. To the right, a modal window titled 'Add new Widget' is open, showing configuration options for a 'BarContent - 2x4' widget. Another modal window titled 'Modifica Widget' is also visible, showing settings for a '4x2' gauge-style widget. The bottom half of the screen shows a complex dashboard layout with various widgets including bar charts, line graphs, and gauges, all displaying real-time data and metrics.

Transport systems
Mobility, parking

Public Services
Govern, events, ...

Sensors, IOT
Cameras, ..

Environment,
Water, energy

Shops, services,
operators

Social Media
WiFi, network

Static, Slow and Real Time data flows

DISCES -- Distributed and parallel architecture on Cloud

Km4City Smart City Engine

Big Data Analytics

Smartening Tools

Development Tools

Km4City Smart City API

City Operators and Decision Makers

Dashboards

Smart Decision Support

ServiceMap browser

Twitter Vigilance

Analyzers of City User Behavior

Tools for Final Users

Mobile e Web Apps

Dashboard Management System

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

<http://DataGate.disit.org>

DISIT DataGate

- To load new data into Km4City model in short time ..
 - Upload your CSV, XLS, XLSX directly on our CKAN DataGate.
- DataGate allows you
 - fastening the data ingestion, from your CKAN to our model
 - formatting and improving your data, assisting you in the process

The screenshot shows the homepage of <http://datagate.disit.org>. The header includes the university and department logos. Below the header, there's a brief description of Km4city, a note about being powered by KM4CITY, and a search bar labeled "Cerca i dati".

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Loading Shapes and Paths for search

<https://arthur-e.github.io/Wicket/sandbox-gmaps3.html>

Fork me on GitHub

Wicket

Wicket is a lightweight Javascript library that reads and writes Well-Known Text (WKT) strings. It can also be extended to parse and create geometric objects from various mapping frameworks, such as Leaflet, the ESRI ArcGIS JavaScript API, and the Google Maps API.

```
MULTIPOLYGON (((40 40, 20 45, 45 30, 40 40), ((20 35, 10 30, 10 10, 30 5, 45 20, 20 35), (30 20, 20 15, 20 25, 30 20)))
```

Format for URLs

Map data ©2012-2013 K. Arthur Endsley

Design © 2012-2013 K. Arthur Endsley

Wicket is released under the GPL v3

Home Contact Me "Fork me on GitHub!"

<http://www.km4city.org/wkt/>

Upload a SHP file or paste a WKT

You can add SHP files to the system to convert them in WKT or paste a valid WKT.

SHP File

Label
 Nessun file selezionato.

Paste a WKT

Label

WKT

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

ServiceMap Tool

- **ServiceMap tool**

- with Km4City are substantially a Smart City Expert System, SCES
- includes the Smart City API
- is a for developers to: search and browse on Smart City Knowledge, also to generate examples of the Smart City API call to be used in the development of Web and Mobile Apps

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Smart City API

- <http://www.disit.org/6597>
 - REST API: serviceURI or Selection or GPS
 - REST API: Query ID
 - Receive an email
 - Get a JSON, HTML, ...
 - Call SPARQL
- EMBED facility in third party web pages
- Developers may use the ServiceMap tool to:
 - compose geographical and textual queries
 - THEN request an e-mail containing the calls (same results in JSON and/or in HTML)

The screenshot shows the ServiceMap tool interface. It displays two bus stop details:

FERMATA : STATUTO 04
LINKED OPEN GRAPH
Linee: 20, 28, 4, 54, 8
Prossimi transiti:

Orario	Linea	Stato	Ride
13:01:40	4	In orario	5084813
13:05:04	17	Ritardo	4933186
13:07:24	6	In orario	4829621
13:09:02	17	In orario	4848688
13:12:02	6	Anticipo	4867907
13:12:20	6	In orario	4829654

FERMATA : STAZIONE PENSILINA
LINKED OPEN GRAPH
Linee: 11, 17, 22, 23, 36, 4, 52, 54, 6
Prossimi transiti:

Orario	Linea	Stato	Ride
13:01:40	4	In orario	5084813
13:05:04	17	Ritardo	4933186
13:07:24	6	In orario	4829621
13:09:02	17	In orario	4848688
13:12:02	6	Anticipo	4867907
13:12:20	6	In orario	4829654

Two pop-up windows are shown on the right side of the map:

Save your information for services.
You can save this service on ServiceMap. Please insert a valid e-mail, and you will receive a link that could allow you to access at the results and share it with your friends.
Insert your e-mail:
Insert a title:
Service title
Insert a description:
Insert a description:
Send

Save your information for services.
You can save this query on ServiceMap.
Please insert a valid e-mail, and you will receive a link that could allow you to access at the results and share it with your friends.
Insert your e-mail:
Insert a title:
My Query
Insert a description:
Send

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO

RISIT

DIPARTIMENTO DI
INFORMATICA
DIREZIONE SISTEMI
DI INFORMAZIONE
Tecnologica

http://www.dinfo.org

ServiceMap Development Tool

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Smart City API call generation

ServiceMap Dev Tool

Web App HTML5

Mobile Apps

DISPONIBILE SU Google play

Scarica da App Store

Scarica da Windows Store

Embed into Web pages

DISIT lab, 15 Agust 2017

<http://www.disit.org/6873>

Linked Open Graph

The interface includes a top navigation bar with tabs for 'Linked Open Graph' and 'Sii-Mobility'. Below this is a search bar with examples like 'VIA GILLOMO MATTERNAI', 'Lazio e Appennino', and 'Firenze'. A 'Your data' section contains a SPARQL endpoint input field and a 'Request' button. To the right is a 'Type of relations' sidebar with checkboxes for various RDF properties. The main area displays a complex semantic graph with nodes representing locations like 'TOSCANA', 'DISTOIA', 'FIRENZE', and 'MUSEO SALVATORE...', and edges representing relationships like 'hasProvince', 'isPartOfRegion', 'coincideWith', and 'placedIn'.

Browsing the knowledge base

Linked Open Graph

<http://log.disit.org>

Querying the knowledge base in SPARQL

<http://log.disit.org/spqlquery/>

Flint SPARQL Editor 1.0.3

New Edit View Help

Dataset: KMACITY Mode: SPARQL 1.1 Query Output: SPARQL-XML

Query 1

```

1 PREFIX rdfs: <http://www.w3.org/1999/02/22-rdf-syntax-ns#>
2 PREFIX rdf: <http://www.w3.org/2000/01/rdf-schema#>
3
4 SELECT * WHERE {
5 ?s ?p ?o
6 }
7 LIMIT 10
  
```

All municipalities

Select all municipalities names.

```

PREFIX km4ci: <http://www.disit.org/km4city/schema#>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
SELECT * WHERE {
?m a km4ci:Municipality;
rdfs:label ?l.
} ORDER BY ?l
  
```

Bus stops near the Florence SMN train station

The bus stops within 100m of the Firenze SMN

```

PREFIX km4ci: <http://www.disit.org/km4city/schema#>
PREFIX rdfs: <http://www.w3.org/2000/01/rdf-schema#>
  
```

Line: 1; Position: 1; Query is valid

Query Results

#	s	p	o
1	http://www.w3.org/1999/02/22-rdf-syntax-ns#type	http://www.w3.org/1999/02/22-rdf-syntax-ns#Property	http://www.w3.org/1999/02/22-rdf-syntax-ns#Property
2	http://www.w3.org/2000/01/rdf-schema#subPropertyOf	http://www.w3.org/1999/02/22-rdf-syntax-ns#type	http://www.w3.org/1999/02/22-rdf-syntax-ns#Property
3	http://www.w3.org/2000/01/rdf-schema#subClassOf	http://www.w3.org/1999/02/22-rdf-syntax-ns#type	http://www.w3.org/1999/02/22-rdf-syntax-ns#Property
4	http://www.w3.org/2000/01/rdf-schema#domain	http://www.w3.org/1999/02/22-rdf-syntax-ns#type	http://www.w3.org/1999/02/22-rdf-syntax-ns#Property
5	http://www.w3.org/2000/01/rdf-schema#range	http://www.w3.org/1999/02/22-rdf-syntax-ns#type	http://www.w3.org/1999/02/22-rdf-syntax-ns#Property
6	http://www.w3.org/2002/07/owl#equivalentProperty	http://www.w3.org/1999/02/22-rdf-syntax-ns#type	http://www.w3.org/1999/02/22-rdf-syntax-ns#Property

Visual Results Mode

Using and Contributing to Km4City

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Km4City Roadmap

2013

Km4City 1.1

- Tuscany Map
- Services
- AVM
- Sensors
- Parking
- Cultural Heritage
- Enrichment cities
- Event in the city
- Digital Locations
- Fresh places

- <http://servicemap.km4city.org>
- <http://log.disit.org>
- <http://www.disit.org/fodd>
- <http://www.disit.org/tv> Twitter Vigilance
- <http://smartds.km4city.org>

- Weather
- Cultural Heritage
- Energy recharge pillar
- Wi-Fi
- Events in the city

2015

RESilience management guidelines
and Operationalization appLied to
Urban Transport Environment

Km4City 1.5

- SmartDS
- Km4City App

RESOLUTE H2020
2015-2018 - Started

Km4City 1.4

- Embed
- More API
- iBeacon

API

<http://www.sii-mobility.org>

Sii-Mobility SCN
2016-2018 - Started
Km4City 1.6.2

2016

REPLICATE H2020
2016-2021 - Started

REPLICATE
REnaissance of Places
with Innovative Citizenship
And TECHNOLOGY

- Suggestions on demand
- User Behaviour Analysis
- Trajectories and OD

12/2017
WEEE
2017-2020

6/2017

SELECT
for Cities

Snap4City

- waste
- Territorial areas and paths
- Health, Bike sharing
- Statistics, Energy, ICT, ...
- E-vehicles
- Risk analysis
- Environmental, water
- Data Licensing models
- Energy Meters
- Fi-Ware compliant

- IOT/IOE
- Monitoring
- Smart City IOT integration
- Living Lab

- Smart City vs IOT, Industria 4.0

6/2018

11/2018

Already Planned
up to 2021

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Sii-Mobility

■ <http://www.Sii-Mobility.org>

- Experiments and validation in Tuscany
- Integration with present central station and subsystems
- DISIT lab, Università di Firenze, is the tech-scientific coordinator

*ECM; Swarco Mizar;
Inventi In20; Geoin;
QuestIT; Softec; T.I.M.E.;
LiberoLogico; MIDRA
(autostrade, motorola);
ATAF; Tiemme; CTT
Nord; BUSITALIA;
A.T.A.M.; Effective
Knowledge; eWings;
Argos Engineering; Elfi;
Calamai & Agresti;
Project; Negentis*

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Sii-Mobility

<http://www.Sii-Mobility.org>

Commenti dei cittadini,
Social Media

AVM trasporto
Pubblico

Merci

Sensori su
trasporto Privato

Monitoraggio
traffico, autostrade

Rete
Ferroviaria

Parametri
ambientali

Servizi ed
enti

Ordinanze: eventi,
lavori pubblici, .

Sensori,
sistema monitoraggio

UTC
Infomobility

Varchi
Telematici, ZTL

General Objectives

- Reduce the social costs of mobility
 - minor inconvenience,
 - greater efficiency,
 - greater sensitivity to the needs of the citizen,
 - lower emissions,
 - better environmental conditions;
 - info-training programs to help city user in getting virtuous habits;
 - reduce transportation costs and travel times for users, for operators and administrations,
 - optimization solutions.
- **Testing on municipalities and provinces of Tuscany**
- **Contribute to the improvement of national and international standards**
- **simplify the use of mobility systems**
 - innovative sensors for AVM and private transport on the territory
 - integrated systems for payment and identification
 - driving / offline routing solutions
 - connect the drive, smart drive or walk
 - Integration of data from operators and different type sources
 - advanced management of resources measurement of flows realization of sensors, actuators

Principali Delibere su Sii-Mobility

PA	Tipo di atto
Provincia di Prato	Delibera di Giunta n.267 del 30.10.2012
Comune di Prato	Delibera di Giunta n.474 del 30.10.2012
Provincia di Firenze	Delibera di Giunta n.147 del 06.11.2012
Comune di Firenze	Delibera di Giunta n.403 del 06.11.2012
Provincia di Pistoia	Delibera di Giunta n.156 del 08.11.2012
Comune di Pistoia	Delibera di Giunta n.321 del 08.11.2012
Comune di Pisa	Delibera di Giunta n.203 del 06.11.2012
Comune di Arezzo	Delibera di Giunta n.498 del 07.11.2012
Regione Toscana	Delibera di Giunta n.249 del 15.04.2013

■ <http://www.Sii-Mobility.org>

Horizon 2020
European Union Funding
for Research & Innovation

<http://www.resolute-eu.org>

- Develop European Resilience Management Guidelines (ERMG)
 - Develop a conceptual framework for creating/maintaining Urban Transport Systems
- Enhance resilience through improved support of human decision making processes, particularly by training professionals and civil users on the ERMG and the RESOLUTE system
- Operationalize and validate the ERMG by implementing the RESOLUTE Collaborative Resilience Assessment and Management Support Systems (CRAMSS) for Urban Transport Systems addressing Road and Urban Rail Infrastructures
 - Pilots in Florence and Athens
- Adoption of the ERMG at EU and Associated Countries level

University of Florence: DISIT lab DINFO (Proj coordinator), DISIA and DST	UNIFI	IT
THALES	THALES	IT
ATTIKOMetro	ATTIKO	GR
Comune di Firenze	CDF	IT
Centre for Research and Technology Hellas	CERTH	GR
Fraunhofer-Gesellschaft zur Förderung der angewandten Forschung e.V.	FHG	DE
HUMANIST	HUMANIST	FR
SWARCO Mizar	SWMIZ	IT
Associação para o Desenvolvimento da Investigação no Instituto Superior de Gestão	ADI-ISG	PT
Consorzio Milano Ricerche	CMR	IT

RESOLUTE Architecture

RESOLUTE RESILIENCE Dashboard

Presentation & Visualization

Data and Service Aggregator

UNIV
DEGL
FIR

Horizon 2020
European Union Funding
for Research & Innovation

Renaissance of PLaces
with Innovative Citizenship
And TEchnology

<http://replicate-project.eu/>

- demonstrate Smart City technologies in energy, transport and ICT in districts in:
 - San Sebastian, Florence and Bristol,
 - follower cities of Essen, Nilufer and Lausanne
- Cities are the customer: considering local specificities
- Solutions must be replicable, interoperable and scalable.
 - Integrated Infrastructure: deployment of ICT architecture, from internet of things to applications
 - Low energy districts
 - Urban mobility: sustainable and smart urban services

- 1 (coordinator) FOMENTO DE SAN SEBASTIAN FSS SPAIN
- 2 AYUNTAMIENTO DE SAN SEBASTIAN SAN SEBASTIAN SPAIN
- 3 COMUNE DI FLORENCE FLORENCE ITALY
- 4 BRISTOL COUNCIL BRISTOL UNITED KINGDOM
- 5 STADT ESSEN ESSEN GERMANY
- 6 NILUFER BELEDIYESI NILUFER TURKEY
- 7 VILLE DE LAUSANNE LAUSANNE SWITZERLAND
- 8 IKUSI ANGEL IGLESIAS, S.A. IKUSI SPAIN
- 9 ENDESA ENERGÍA, S.A. ENDESA SPAIN
- 10 EUROHELP CONSULTING, S.L. EUROHELP SPAIN
- 11 ILUMINACION INTELIGENTE LUIX, S.L. LUIX SPAIN
- 12 FUNDACION TECNALIA RESEARCH & INNOVATION TECNALIA SPAIN
- 13 EUSKALTEL, S.A. EUSKALTEL SPAIN
- 14 COMPAÑIA DEL TRANVIA DE SAN SEBASTIÁN DBUS SPAIN
- 15 CONSIGLIO NAZIONALE DELLE RICERCHE CNR ITALY
- 16 ENEL DISTRIBUZIONE, SPA ENEL ITALY
- 17 MATHEMA, SRL MATHEMA ITALY
- 18 SPES CONSULTING SPES ITALY
- 19 TELECOM ITALIA, SPA TELECOM ITALY
- 20 UNIVERSITA DEGLI STUDI DI FLORENCE UNIFI ITALY:
DINFO.DISIT Lab and DIEF
- 21 THALES ITALIA, SPA THALES ITALY
- 22 ZABALA INNOVATION CONSULTING ZABALA SPAIN
- 23 TECHNOMAR TECHNOMAR GERMANY
- 24 UNIVERSITY OF BRISTOL UOB UNITED KINGDOM
- 25 UNIVERSITY OF OXFORD UOXF UNITED KINGDOM
- 26 BRISTOL IS OPEN, LTD BIO UNITED KINGDOM
- 27 ZETTA NETWORKS ZETTA UNITED KINGDOM
- 28 KNOWLE WEST MEDIA CENTRE, LGB KWMC UNITED KINGDOM
- 29 TOSHIBA RESEARCH EUROPE, LTD TREL UNITED KINGDOM
- 30 ROUTE MONKEY, LTD ROUTE MONKEY UNITED KINGDOM
- 31 ESOTERIX SYSTEMS, LTD ESOTERIX UNITED KINGDOM
- 32 NEC LABORATORIES EUROPE, LTD NEC UNITED KINGDOM
- 33 COMMONWHEELS CAR CLUB CIC CO-WHEELS UNITED KINGDOM
- 34 UNIVERSITY OF THE WEST OF ENGLAND UWE UNITED KINGDOM
- 35 ESADE BUSINESS SCHOOL ESADE SPAIN
- 36 SISTELEC SOLUCIONES DE TELECOMUNICACION, S.L. SISTELEC SPAIN

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Horizon 2020
European Union Funding
for Research & Innovation

REPLICATE in Firenze: Energy, ICT & Mobility

<http://replicate-project.eu/>

DISIT lab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Horizon 2020
European Union Funding
for Research & Innovation

DISIT Lab actions for REPLICATE

- **Integrated infrastructure: aggregation model and urban platform**
 - Adoption of Km4City solutions and tools as starting point
 - Improvements of Km4City ontology, by adding:
 - energy, sustainable mobility, dashboarding, urban services, IOT of several kind
 - Improving Smart City API, providing support for:
 - Above mentioned domains in addition to those of Km4City for developing energy based APPs REPLICATE
- Developing and putting in place a **dashboard** system and development tool

<http://replicate-project.eu/>

DISIT lab, 15 Agust 2017

COMUNE DI FIRENZE

COMUNE DI FIRENZE

e-distribuzione

Social Media
WiFi, network

Twitter Vigilance

Transport systems
Mobility, parking

Public Services
Govern, events,

Sensors, IOT
Cameras, ..

Environment,
Water, energy

Shops, services,
operators

<http://replicate-project.eu/>

Governing tHe smart city: a gOvernance-centred approach to SmarT urbanism – GHOST

General Objectives

- Offer a comprehensive framework for measuring and reassessing urban smart development and related rankings
- Critical assessment of Smart City ranking index existence
- Definition of an enabling technology supporting the action plans for strengthening multi-level place-based governance, applied in the tourism context
- Definition of strategies for good smart governance, with the purpose of providing recommendations to start or implement an institutional and development process leading towards smart city governance.

Partners:

University of Cagliari (Coordinator) DICAAR and DMI

University of Florence SAGAS and DISIT

University of Turin ESOMAS

University of Sassari DADU

Under the patronage of the
Municipality of Cagliari

Duration: 23/09/2015 - 23/09/2018

<http://sites.unica.it/ghost>

City Resilience and, DSS, Decision Support Systems

<http://www.km4city.org/?controlRoom>

<http://www.km4city.org/?devTools>

<http://www.km4city.org/?infoDocs>

<http://www.km4city.org/?app>

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Improve city resilience, reducing risks and decision support

- assessing city resilience level
- improving city resilience, providing objective hints
- improving city users awareness with personal city assistants and participatory tools

Problems and issues

- Cities include critical infrastructures strongly related / depended each other:
 - Transport, energy, communication, cyber, health...
- Risks for these Critical Infrastructure (safety and security) may be due to natural and/or human made events.
- UTS, Urban Transport System, is one of the most challenging since UTS is the via by which many problems may propagate but also the path used by solutions and the recovery actions.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

City Resilience

Early warning, detection

Prepare
Asorb
Recover
Adapt

damage

DISIT lab, 15 August 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

City Resilience

Prepare
Asorb
Recover
Adapt

ab, 15 Agust 2017

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Main Approach

- Three main layers
- Complex System modeling: function, processes, resources, time, events, etc..
 - Functional Resonance Analysis Method, FRAM
 - Resilience Analysis Grid, RAG
- Decision Support System, DSS
 - System Thinking, Goal Models
 - Risk analysis
 - UTS/ITS decision supports
- Data, big data access and exploitation
 - Data Analytics, Internet of Things, sensors, flows
 - People flow and behavior
 - Social Media

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Dashboarding city resilience

The dashboard displays several key components:

- Map View:** Shows the city of Florence with red lines indicating specific routes or areas of focus.
- Central Network Diagram:** A complex web of nodes and links representing resilience strategies. Nodes include "Provide adaptability", "Manage ICT resources", "Manage human resources", "Train Staff", "Manage financial resources", "Perform Risk Analysis", "Develop Strategy", "Monitor physical assets", "Monitor resources", "Monitor safety", "Restore/Repair", and "Respond to emergency".
- Service Map:** A detailed view of service delivery across Florence, showing metrics like "Information disponibile" (19.4%), "Servizi al Cittadino" (22432), "Eventi giornalieri" (29), and "Open Data disponibile" (143).
- Twitter Monitoring:** Real-time monitoring of tweets related to Florence, with a count of 2264 per giorno and 1378 per giorno Twitter Vigilante.
- Data and Service Aggregator:** A section showing various data sources and services, including KM4CITY, a map of Florence, and social media icons for Twitter, LinkedIn, Facebook, and others.

Red arrows point from the central network diagram towards the Service Map and the Data and Service Aggregator section, highlighting their interconnected nature in the resilience framework.

Functional Resonance Analysis Method

Time:

This is simultaneously a resource and a constraint

Input:

That which engages function operation and is used to produce the function output

Controls:

That which supervises or adjusts function performance

Output:

That which is produced by the function and becomes the input for other functions

Preconditions:

System conditions that must be met before function can be carried out

Resources:

That which is needed and/or consumed by the function to process the input

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

- Success and failure are equivalent in the sense that they both emerge from performance variability.
- Variability, intended as a way for people to adjust tools and procedures to match operating conditions.
- Emergence of either success or failure is due to unexpected combination of variability from multiple functions.
- The unexpected “amplified” effects of interactions between different sources of variability are at the origin of the phenomenon described by functional resonance.

Functional Resonance Analysis Method

DISIT lab, 15 Agust 2017

- Success and failure are equivalent in the sense that they both emerge from performance variability.
- Variability, intended as a way for people to adjust tools and procedures to match operating conditions.
- Emergence of either success or failure is due to unexpected combination of variability from multiple functions.
- The unexpected “amplified” effects of interactions between different sources of variability are at the origin of the phenomenon described by functional resonance.

Functional Resonance Analysis Method

DISIT lab, 15 Agust 2017

ResilienceDS tool

- FRAM Model
 - Macro FRAM processes
 - Metrics for Process complexity assessment
 - Operational Semantic for executing FRAM model
 - Connection with SmartDS
 - Connection with BigData open to multiple sources of data and workgroup results, Km4City
- Collaborative work
- Open for all
- Validated on ERMG
- Web Tool

Smart Decision Support

- Smart Decision Support System based on System Thinking plus
- Actions to city reaction, resilience, smartness..
- Enforcing
- Mathematical model for propagation of decision confidence..
- Collaborative work...,
- Processes connected to city data: DB, RDF Store, Twitter, etc.
- Production of alerts/alarms
- Data analytics process
- Twitter Processes
- reuse, copy past, ...

Risk Assessment

Flood Event Flood Observation Traffic Observation Damage analysis Layers panel Vulnerability info Service Observation

Aerial with labels Say

Flood sensors observations:

From	Date	mm/h
Firenze Genio Civile	2016-04-11T15:59:00	12
Firenze Peretola	2016-04-11T15:59:00	20.5
Firenze Universita	2016-04-11T15:59:00	10.5

Threshold: 1.0
From: 2016-01-01 00:00 To: 2016-07-29 00:00

Draw region to analyze: On
Load predefined region: Firenze
Mean precipitation: 14.33333333333334

GetObservations Analyze

Relevant Services

Min asset value: 90

Service	Street	Type	Value
<input checked="" type="checkbox"/> Service	VIALE MAZZINI GIUSEPPE, FIRENZE	Public	100
<input checked="" type="checkbox"/> villa delle terme case di cura	VIA FOSCOLO UGO, FIRENZE	Public	100
<input checked="" type="checkbox"/> villa dei pini srl	VIA INCONTRI, FIRENZE	Public	100
<input checked="" type="checkbox"/> Poggio Secco		Public_hospital	100

Assessing Risk

- hydraulic
- Seismic

KM 4 CITY

Type	Value
Public	100
Public	100
Public	100

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Improve city resilience, reducing risks and decision support

- assessing city resilience level
- improving city resilience, providing objective hints
- improving city users awareness with personal city assistants and participatory tools

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Mobile Emergency

- Personalized menu for Operators
- Providing information and suggestions to citizens
 - Civil Protection Page
 - Twitter Info
 - Geolocalized Info
- Tracking people and operators flows
- Collecting information from citizens
 - Comments
 - Images

Info and Documents

<http://www.km4city.org/?infoDocs>

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB
<http://www.disit.org>

Open Source

- **Km4City**, Sii-Mobility, RESOLUTE, REPLICATE: smart city big data open source tools. Km4City is a knowledge base and a research line of DISIT lab mainly developed before the start of Sii-Mobility, RESOLUTE, REPLICATE projects. While it has been mainly improved by them. Those projects are complementar each other and almost all of them use and contribute the Km4City research line.[ServiceMap smart city knowledge base tool](#): smart city service tool (mainly developed for Sii-Mobility project) for accessing to km4city knowledge base, for service browsing and query, for [Smart City API](#) for mobile and for mobile development tool, <http://www.disit.org/km4city>
- **Km4City ontology model and files** are accessible from <http://www.disit.org/km4city> improved with the support of projects as Sii-mobility, REPLICATE and RESOLUTE
- **SCE, Smart City/Cloud Engine front end interface**, SCE is part of [DISCES](#) a Distributed SCE Scheduler Tools (SCE: Smart City/Cloud Engine), a DISIT tool for smart environments. It is currently in use in [Km4City](#) tools, and in [ICARO Cloud project and service, see CLOUD page. Developed for ICARO, and then improved for Sii-Mobility, and used in many other projects](#)
- **SCE, Smart City/Cloud Engine backend**, SCE is part of [DISCES](#) a Distributed SCE Scheduler Tools (SCE: Smart City/Cloud Engine), a DISIT tool for smart environments. It is currently in use in [Km4City](#) tools, and in [ICARO Cloud project and service, see CLOUD page. Developed for ICARO, and then improved for Sii-Mobility, and used in many other projects](#)
- **DIM-RIM**: Data Ingestion Manager and RDF Indexing Manager, [WEB page on DISIT lab with user manuals](#), [DIM](#) and [RIM](#) area used in [Km4City](#) and tools, [Sii-Mobility](#) smart city national SCN project, [RESOLUTE H2020](#)
- **Dashboard Builder and executor**: a tool for creating dashboard for smart city. See Km4City example of dashboard as reported in <http://www.km4city.org/controlroomtools.html> for the documentation see <http://www.disit.org/6935> which is manual with examples regarding widgets. Developed for REPLICATE Project, and used in others as Sii-Mobility, RESOLUTE.
- **Sii-Mobility Dev Kit Mobile AppKm4city**: Open Source version of the Sii-Mobility mobile and web app, open modular (the full version is operative and accessible on all stores as "Firenze dove cosa", or " Toscana dove cosa", you can install from <http://www.km4city.org/app>). Developed for Sii-Mobility, adopted for the training and development meeting of the 24 january 2017, and as a basis for the Hackathon of 7-8 April 2017 in Florence.

Acknowledgement

- Thanks to the European Commission for founding. All slides reporting logo of **RESOLUTE H2020** are representing tools and research founded by European Commission for the RESOLUTE project. **RESOLUTE** has received funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (grant agreement n° 653460).
- Thanks to the European Commission for founding. All slides reporting logo of **REPLICATE H2020** are representing tools and research founded by European Commission for the REPLICATE project. **REPLICATE** has received funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (grant agreement n° 691735).
- Thanks to the MIUR for co-founding and to the University of Florence and companies involved. All slides reporting logo of **Sii-Mobility** are representing tools and research founded by MIUR for the Sii-Mobility SCN MIUR project.
- Thanks to the European Commission for founding. All slides reporting logo of **Snap4City** <http://www.snap4city.org> of Select4Cities H2020 are representing tools and research founded by European Commission for the Select4Cities project. **Select4Cities** has received funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (grant agreement n° 688196)
- **Km4City** is an open technology exploited by those projects and line of research of DISIT Lab. Some of the innovative solutions and research issues developed into the above mentioned projects are also compliant and contributing to the Km4City approach and thus are contributing to the open Km4City model of DISIT lab.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DINFO
DIPARTIMENTO DI
INGEGNERIA
DELL'INFORMAZIONE

DISIT
DISTRIBUTED SYSTEMS
AND INTERNET
TECHNOLOGIES LAB

Open Urban Platform: Technical View 2018

<http://www.disit.org/km4city>

Paolo Nesi, paolo.nesi@unifi.it

www.Km4City.org

