
W H I T E PA P E R

W H AT E N T E R P R I S E S A R E
L O O K I N G F O R I N I O T

P R O J E C T I O N S F O R T H E S I Z E O F T H E

B U R G E O N I N G I N T E R N E T O F T H I N G S

(I O T) VA R Y G R E AT LY — B I L L I O N S O F

C O N N E C T E D D E V I C E S R E P R E S E N T I N G

A M U LT I - T R I L L I O N - D O L L A R

M A R K E T — S PA R K I N G D E B AT E S O V E R

T H E A C C U R A C Y O F T H E N U M B E R S

A N D H O W M U C H O F T H E R E P O R T I N G

I S M E R E H Y P E . A F T E R A L L , T H E I O T

H A S B E E N T H E N E X T B I G T H I N G F O R

A W H I L E .

There is, however, growing consensus over which part of the IoT will have the biggest

impact. Consider the candidates:

Home: This emerging sector has been garnering more media coverage during the last few

years. We recognize its connected services and products with a consumer orientation,

from fitness monitors to smart thermostats.

Government: Public-sector initiatives, from smart cities to digital government in the form

of re-engineered service delivery have started to take shape. Given the generally cautious

nature of the public sector, these initiatives are more ad hoc, though actors like the UK

have started to develop comprehensive implementation strategies. Government activities

will likely centre on setting policies and performing the role of public reassurance over

issues such as universal access and security.

Enterprise: This will likely be the dominant IoT sector given the prevalence of existing

projects and a longer engagement with IoT technology—products and services—in

addressing business-related problems. Moreover, the enterprise sector has the ability to

scale owing to its ability to deploy capital in different markets, particularly in industrial and

manufacturing sectors such as automotive.

Questions remain over how significant enterprise IoT can be, whether it represents

welcome though incremental improvements in business practices or something truly

strategic. For enterprise to move beyond the connectivity of peripheral devices such as

smartphones and performance-monitoring sensors to integrating truly transformative

business processes requires overcoming certain obstacles:

 • High costs of installation or of actually building systems and maintaining the

 associated infrastructure.

 • Vulnerability to security breaches, and widespread concern over these.

 • Inflexibility and a lack of future-proofing in systems.

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

2L I T M U S . I O

Enterprise systems require architecting and implementation in ways that enable them to

adapt to innovations in devices, software, or technologies. Moreover, they require the

ability to assimilate data they gather and share them with applications that can generate

insights. This is complicated not just by the multiplicity of devices but also different types

of devices from different vendors, using disparate protocols and outputting data in

different formats. These data assimilation capabilities will enable enterprises to keep

adjusting their processes more intelligently and to enrich their relationships with custom-

ers.

Strategic enterprise stakeholders face a complex problem when planning IoT initiatives:

How do you eschew high implementation costs while simultaneously benefiting from

connectedness and minimizing the security risks brought by that desired connectedness?

Business planners must address this issue in the context of gaining competitive advan-

tage for their firms without negatively affecting financial performance. Focus usually turns

to overcoming the security concerns and price barriers characteristic of implementations.

Producing a Compelling Business Case for Large-scale Deployments

Before enterprises can undertake large-scale deployments they need to develop a

convincing business case, and the absence of a compelling business case represents

another obstacle to overcome if enterprise are to achieve growth. This offers business

leaders opportunities to discover and articulate those business cases, and to attempt the

difficult task of quantifying the results. One source of inspiration is the concept of network

effects: Greater value accrues to, and inheres in, a network the more popular and inter-

twined it becomes, particularly when connectedness yields greater benefits to network

members by virtue of their participation. This not only accounts for the importance of

growth to start-ups but also established enterprises.

The problem is that this is all new territory. A lot depends on how enterprises can manage

and interpret data given that the proliferation of connectedness might strain existing

human capacity to make sense of it all. The problem for the enterprise sector is the novelty

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

3L I T M U S . I O

of the situation. The most effective business cases will depend on the use that enterprises

can make of the data that connectedness enables, especially since the proliferation of data

might tax the institutional capacity to manage and interpret it all. The IoT creates an

added dimension of complexity that puts a premium on the following competencies and

resources:

 • Monitoring and managing connected devices

 • Data center storage and bandwidth to handle increased traffic resulting from

 increased connectedness

Enterprise-ready?

Whether the IoT is enterprise-ready depends on organizations developing new policies

regarding traffic management to allow for information to get through instead of falling

instead of being blocked by network congestion. Where organizations with networks at

capacity contemplating enhancements to infrastructure, the challenge will be changing

the mind-set of employees to consider security in novel ways, and to give IT personnel the

tools, training, and outlook to implement and manage device automation. As connected

products function like nodes for data collection in an enormous worldwide network, one

cannot overlook the significance of the cloud in managing and operating connected

devices.

Dealing effectively with data is crucial if enterprises expect to derive value processing and

analyzing it, if they are to leverage it to improve operations, fine-tune digital marketing, or

reap the benefits of connectedness across different functional areas. Yet resources and

existing approaches to information management are at risk of being swamped by data.

Effective enterprise management of data requires the following:

 • Predictive workflows based on models and analytics.

 • Analytics along two dimensions: 1) enterprise modeling of workflows, process

 es, and user behavior so that the enterprise can processes based on insights

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

4L I T M U S . I O

 into emergent patterns, and 2) visualization to enable data-driven decision.

 • For consumer enterprises, the ability to comprehend the context of user

 environments and activities users engage in, in order to 1) build more accurate

 user profiles, and 2) determine the best sources of data for shedding light on

 contributors to consumers finding, adopting, and regularly using their products.

 • An approach to instrumentation that facilitates data generation and collection.

 • A data stack that allows the enterprise to scale as necessary to handle

 high-speed, device driven data generation, which implies 1) capabilities for

 assimilating external data sets that, via combination, yield actionable insights,

 and 2) the ability to deal with heterogeneous systems—especially mission-criti

 cal ones—and devices.

In confronting the difficulties of IoT connectivity, enterprises in the manufacturing sphere

must contend with competing against disruptive models made possible by data-driven

approaches and the likelihood of having to re-engineer business processes. Consumer-fo-

cused organizations, meanwhile face the challenge of incorporating new modes of

customer engagement that provide more fine-tuned data through dramatically increased

device connectedness. Yet what makes facing these challenges worthwhile is prospect of

creating network effects: value creation inheres to participation in a vibrant network. The

potential for achieving competitive advantage through data acquisition and interpretation

explains why enterprises in the consumer products sphere (such as automakers, GE,

Google, and Philips) are intent on maximizing network effects. We’ve all become aware of

the rise of the term “ecosystem” in business and the benefits of not only belonging to the

best ecosystem but also, if possible, owning it.

Adaptive Products and Product Development

The desire to generate IoT network effects via disruptive products and services puts a

premium on adaptive products and, more importantly, product development processes

that can adapt.

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

5L I T M U S . I O

Mainstream reporting has made us aware of instances where enterprise IoT implementa-

tions have succeeded, but the failures are more interesting and compelling. The story

could be a Ukrainian power outage caused by hackers disabling the power grid or hackers

gaining control over a Jeep Cherokee on the highway (both incidents occurring in 2015).

It's clear that enterprise has a way to go before allying fears over whether IoT implemen-

tations are connection-ready. In many instances, the issue is not that individual devices or

implementations lack security but that human behaviour and organizational dynamics

enabled vulnerabilities. In the case of the power grid hack, attackers gained access via

compromised login credential. In the case of the hijacked Jeep, the automobile represented

the end point of a wireless communications system connected to it, which offered the

same degree of access as a third-party device connected through a vehicle diagnostic

port. This situation is typical in environments where organizations prioritize establishing

market presence over security.

Lessons Learned

Successes and failures in enterprise IoT implementations allow us to draw the following

conclusions:

 • Thinking of the IoT implementation from the end user’s standpoint enables the

 enterprise to design products that address the business requirement to gain

 insight from data sources. Enterprises can attain that by providing their users

 with simple ways of doing something useful they could not do with an uncon

 nected device.

 • Enterprises can achieve more efficient implementations by designing IoT

 solutions that don’t increase the physical technology footprint or add inconve

 nient complexity via the need for more intermediary devices. Having ore inter

 mediary devices increases electrical power requirements and the employee

 learning curve.

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

6L I T M U S . I O

 • Effective enterprise-based IoT initiatives benefit from taking a holistic view of

 the employee’s situation and use context relative to long-term strategic objec

 tives rather than concentrating on incremental process enhancements.

 • Network connectivity has to present a clear advantage to the enterprise or, at

 the very least, not saddle it with an experience that suffers from data overload

 and significant lag time that prevent stakeholders from deriving fresh insights.

 • Addressing security is costly, and enterprises benefit from taking a cross-disci

 plinary approach that aligns security priorities with market penetration ones.

 The former tend to lag during the "land-grab" phase of business development,

 but mature enterprises have shown a willingness to give them due attention.

 • Enterprise implementations with significant potential for success are those that

 bridge divides, grappling with the problems of incompatibility between devices

 and protocols.

 • Enterprises in industrial environments have tremendous opportunities to derive

 benefits—such as increased efficiency via re-engineered processes and data

 insights—because of the ability to scale effects in ways not possible with

 consumer applications.

Much like IoT technologies themselves, enterprise IoT business models are becoming

mature—and need to be, otherwise enterprises risk being left behind by their more

innovative competitors. Indeed, the ability for enterprises to leverage IoT shows wide

variance by industry sector. For example, by being able to track user’s driving habits via

on-board sensors, insurance firms are able to offer better rates to better drivers while

reducing portfolio risk. Utilities, meanwhile, can pursue cost reduction strategies through

connected infrastructure and smart meter deployments. The challenge, for enterprises, is

to combine their own data with that of their industries—or even different industries—to

create unanticipated business opportunities. It’s not enough, from a competition stand-

point, to simply connect devices and collect data. Given that consumers will be immersed

in these increasingly inter-connected networks, enterprise can expect to struggle with

interoperability issues and conflicts pertaining to data. Who controls the data will be as

important as who controls the network, and concerns over privacy on the network will

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

7L I T M U S . I O

only increase. Continually exchanging information derived from accumulated data in the

quest for new value represents the new norm for the connected business environment.

Learning via Pilot Projects

Two effective tactics enterprises can use to learn about effecting IoT-driven transforma-

tion in their business or industry-wide include:

 • Assessing benefits derived from experimentation with projects on a small scale.

 • Getting ideas from deployments in different industries.

One can be forgiven for thinking that most IoT innovation occurs in the consumer world of

small connected devices such as wearables and smart appliances, judging from the

attention these implementations garner in the media but very sophisticated deployments

in industry and municipalities have already yielded tangible benefits en route to trans-

forming how the various organizations operate.

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

8L I T M U S . I O

!

!

!

!

!

!

!

!

!

!

!

Sector Utilities and
smart metering

Logistics and
product
ordering

Energy, smart
pipeline

Municipalities,
connected cities

Municipalities,
connected cities

Enterprise or
Organization BC Hydro,

British
Columbia

Coca-Cola,
Atlanta, Georgia

Kenya Pipeline
Company, Kenya

 Rio Operations
Center, Rio de
Janeiro

Copenhagen

Key Players Cisco, Itron, Cap
Gemini,
Accenture

Cisco, SAP,
Datria

Schneider
Electric

Cisco, IBM,
Samsung

Private companies
such as Rambøll
and the University
of Copenhagen,
the University of
Aalborg, the
Technical
University of
Denmark (DTU),
and the IT
University of
Copenhagen.

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

9L I T M U S . I O

Project Smart Meter
and Clean
Energy Program

$900 million
smart grid,
smart meter
investment for
improvements
to grid stability
and meter
efficiency

Supply Chain
and Logistics
Improvements
to Streamline
Order
Processing

VoIP-based
picking system
used by 3,000
employees
across 100+
facilities
handling
inventory,
shipping, and
service support

Partial
replacement of
manual,
keyboard-driven
operations with
voice
recognition

Pipeline
Automation

Modernization of
900 KM pipeline
network
comprised of
three lines

Implementation
of supervisory
control and data
acquisition
(SCADA) by
Schneider
Electric to
address
processes from
transmission to
operations to
invoicing

Smart City
Implementation

Data collection
from city-wide
sensors to assist
decision-making

Centralized
operations via
technology
integration

Objectives:

Improve traffic
control

Improve safety

Cut emergency
response times

Increase inter-
agency
collaboration

Smart City
Implementation

Taking the city in a
greener direction

34 million Euro
investment in new
streetlights

13 million Euro
investment in
intelligent traffic
management, new
traffic lights

Payoff 1.8 million
meters replaced
across Canada
enable remote
monitoring, s
over-the-air
firmware

75% theft
reduction

$330 million
savings in meter
reading costs

$224 million
operations cost
reduction
because of
self-service
features

$2 million
capital cost
reduction

10% worker
productivity
increase

99.8%
outbound order
accuracy in
more than 7.5
million yearly
orders
(historical
accuracy was
only 90%)

Elimination of oil
theft via
automatic leak
detection

Safety
improvements
through energy
shutdown
capabilities

Increased
operation uptime

Centralized
control system
addresses
technology
challenges and
policy changes

20% reduction in
emergency
response time

Improved quality
of life for city
residents and
visitors

Improved public
event security

Projected 10%
reduction in travel
time for cyclists
and bus
passengers by
2018

Commitment to
keep travel time
for motorists the
same

!

Limiting Security Risks

As with consumer implementations, industrial and enterprise implementations share the

concern of limiting the effects of connectedness on security. Lacking the necessary

precautions, even harmless consumer devices—such as appliances—can pose dangers to

enterprises, if not through the damaged caused by network hacks then through damage

to an organization’s reputation by a data breach—which can have serious follow-on

financial consequences. Issues management staff probably never anticipated having to

explain an Internet-connected fridge sending spam to tens of thousands of users after

being made into a botnet. The difficulty for enterprises is to understand the security

implications of Internet connectivity featuring different types of devices and protocols

when this is not their core businesses. This challenge applies to industries as diverse as

auto manufacturing and home appliance production. Addressing security must also go

hand in hand with figuring out scalability, for enterprises need ways to get data into their

enterprise systems in order to transform their business processes.

As with consumer implementations, industrial and enterprise implementations share the

concern of limiting the effects of connectedness on security. Lacking the necessary

precautions, even harmless consumer devices—such as appliances—can pose dangers to

enterprises, if not through the damaged caused by network hacks then through damage

to an organization’s reputation by a data breach—which can have serious follow-on

financial consequences. Issues management staff probably never anticipated having to

explain an Internet-connected fridge sending spam to tens of thousands of users after

being made into a botnet.

Given the projections for IoT explosion, a very large number of IP-enabled devices will be

absorbed into enterprise networks, vastly increasing the number of insecure end-points.

Consider:

 • Consumer devices such as fitness monitoring applications, smart glasses, and

 smart watches.

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 0L I T M U S . I O

 • Asset-tracking systems.

 • Industrial robots.

 • Plant control systems.

 • Sensors for monitoring and maintaining industrial equipment.

 • Smart heating and lighting systems.

 • Smart meters.

 • Smart retail shelving.

Whether these devices have sensor-enabled Internet connectivity added, or whether they

are single-purpose devices originating in the consumer market, perhaps most of them will

remain vulnerable to common online attacks. Unless IT policies and behaviours change, IT

departments are unlikely to monitor them or send them patches to remedy current

security issues. This marks a divergence from standard firmware, OS, and patch support

that enterprises count on to maintain a network infrastructure protected by anti-virus,

anti-malware, and anti-spam measures.

The reality of widespread connectedness means changing one’s ideas about what it

means to protect the network. It might mean adopting the mind-set, as a starting point for

crafting a defence, that the perimeter is permeable and has already been breached. It can

be destabilizing to hold that the enterprise can no longer control access to a network, but

that is not an argument for having no perimeter defence. As Amit Yoran, general manager

at RSA and former director of the National Cyber Security Division at the U.S. Department

of Homeland Security maintains, we won’t be able to characterize enterprise networks as

inherently stand-alone. Rather, there will be interconnected networks, areas of overlap

between enterprise networks and the wider IoT. These nexuses of vulnerability offer the

greatest opportunity for thinking about and implementing IoT security.

As employees make their IP-enabled devices part of the enterprise network, the trend

places greater demands on IT and IT security departments to provide support and ensure

that information is secure. This represents an opportunity for vendors adept at performing

complex technology integrations if they can negotiate the interplay between enterprise

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 1L I T M U S . I O

networks and the new world of heterogeneity.

The hardware and software environment of the IoT will present IT security people with

something unlike the layered software model of traditional networks. Hardware plus

applications embedded in the operating systems of devices and appliances will render the

environment more heterogeneous, and IT departments will have to expand their capabili-

ties to handle new communications protocols such as IoT6, WebHooks, and Zigbee which

will join 802.11, HTML5, and TCP/IP. John Pescatore, research director at the SANS

Institute in Bethesda, Md. sees that IT departments will also need to expand their view of

a normal life cycle lasting two or three years to something that can be mere months to a

couple of decades.

Surveyed IT managers listed consumer devices, control systems for industry, medical

devices, and smart building applications as major concerns with Internet connectivity.

Configuration errors in IP addresses for IP-enabled devices such as webcams, printers,

and photocopiers will pose challenges in networks where they have been put online

without having their default IP settings changed.

To get a flavour of the challenges of the heterogeneous network, it’s worth examining use

patterns and behaviour related to DNS lookups revealed in research conducted by

OpenDNS Security Labs. OpenDNS Security Labs conducted a series of tests on FQDN

queries related to network traffic for Samsung’s smart TVs and the Nest thermostat.

Without user input, smart TVs actively call out to external addresses (beacon). This

enables frequent, regular, updates to installed applications in order to obtain current

content. OpenDNS Security Labs found that many FQDNs directed at xpu.samsungelec-

tronics.com originated from a range of industries: apparel, energy, health care, restaurants,

and retail—locations where one might expect to find televisions. Furthermore, the server

queried was using an untrusted certificate.

OpenDNS Security Labs expressed concern that smart TVs beacon almost every minute

they’re in use. In the corporate world, this increases the risk of sources outside the corpo-

rate network being able to figure out the purposes for which the devices are used and to

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 2L I T M U S . I O

capture input from voice recognition software. The implications become more apparent

when one considers that enterprises place smart TVs in places where employees congre-

gate and increasingly use them in place of boardroom projectors.

The research by OpenDNS Security Labs highlights the complexity of the issues faced by

IT departments when managing the interaction between enterprise networks and the IoT.

For instance, it would be simple for a firewall administrator or upstream Internet service

provider to block access to an IP address or subnet—because of bad neighbourhood

associations—rather than block a list of specific, malicious domains. This might have

unintended consequences, such as preventing legitimate communications between IoT

devices their cloud-based or hosted services.

Both the enterprise IT establishment and their user communities are struggling to keep up.

IoT devices embedded in enterprise networks enable new paths for remote exploitation,

yet most IoT devices skirt IT professionals’ control by virtue of their reliance on network

infrastructure that is cloud-based or hosted. In a recent survey, almost 75% responding IT

professionals indicated that their enterprises had defined policies for connecting Inter-

net-connected and employee-owned IoT devices, but 65% of employees either did not

believe such policies existed or were unaware of any IoT policy their companies had

enacted. That blocks to untrustworthy cloud subnets or hosting could inhibit the function-

ing of IoT devices on enterprise networks undermines the employee attitude that their IoT

devices are their own personal gadgets or just toys, for these devices co-exist in an

environment with enterprise IT equipment.

The IoT, while enabling, or compelling, enterprise to change its processes is bringing

change to the relationship between enterprise and its employee stakeholders. Enterprise

is increasingly in the role of enabling employees to perform functions in order to meet

business objectives by adapting their wok styles and bringing their own devices. Enter-

prise leaders are thinking seriously about security, and must assess the security implica-

tions of their policies even as they try to create more nimble and insightful organizations

made possible by IoT implementations.

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 3L I T M U S . I O

Achieving Results

While there is no template for IoT success, there are apparent trends enterprises can look

to for planning inspiration.

 • Control technologies and data are making the workplace smart and connected

 via sensors and wearable devices.

 • Field operations and office processes are increasingly measurable and amena

 ble to improvement via quantification because of greater instrumentation use.

 • Managing the information created by connectedness and deriving insights from

 it will be the task addressed by tools developed for big data.

 • Enterprises will evolve to designing their products and services around IoT from

 an earlier stage of simply enabling IoT connectivity.

 • Staying relevant with customers round-the-clock will become essential to

 maintaining marketplace presence.

Developing insights from an approach to handling data that scales and allows the enter-

prise to incorporate new types of information makes sense because where enterprises

use a flexible platform that can adapt to the future. Without such platform adaptability,

application development means a lot of headaches. Companies risk being stuck with a

static system, which forces them to constantly invest resources—significantly, time—in

developing their next generation IoT products and services.

Beyond changing the ways that enterprise develops products and services, IoT-connect-

able products transform customer relations by changing the end user experience in ways

that allow for more nuanced forms of marketing, which, in turn, generate insights for

incorporation into processes, design, and service delivery. Enterprises that achieve

success with IoT will be skilled at re-thinking their approaches and developing products

that adapt to the user by applying the context of the user’s intent based on a sophisticat-

ed profile and an awareness of the user environment.

There is a strategic dimension to developing adaptive IoT products. Applying good IoT

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 4L I T M U S . I O

techniques and design principles will probably generate revenue value-added services

that will likely generate revenue, but for enterprises to have the biggest impact they will

have to leverage the network effects of a big-data ecosystem, either pre-existing or

self-created. The risks of not doing so, and the rewards of achieving this, should be

apparent.

The Litmus Approach

The overriding enterprise need is for an IoT approach flexible enough to accommodate

their application infrastructure and existing hardware, and work with their hardware

partners. Such an approach should be adaptable enough to incorporate new protocols,

hardware, and systems. The Litmus approach meets these requirements, allowing enter-

prises to build out pilots and production level deployments while eliminating concerns

about, connectivity, device management, data integration, security, and scalability.

Many companies struggle with the complexity of developing applications to connect

devices to the Internet and derive useful insights. The process can take months, or years.

The Litmus approach reduces the time it takes to build your proof of concept to weeks or

even days. We make it easy to get started by offering ready-to-go client libraries for

gateways, embedded systems, mobile, and desktop. A few clicks enable smart devices to

start sending data to the applications of your choice. This is true rapid development--days

or weeks instead of months or years.

With Litmus, connecting devices to the Internet cannot get any simpler, for it provides a

complete Internet of Things connectivity package. Litmus simplifies the connection of

devices to application with a secure, scalable, cloud platform, enabling faster time to

market for IoT initiatives. Features include:

• Integration with existing enterprise systems

• Hardware-agnostic platform compatible with major embedded systems including

legacy industrial and other protocol standards

• Real-time device management

• Industry’s first enterprise application marketplace

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 5L I T M U S . I O

 • Cloud presence enabling expanded interconnectivity to other solutions.

We know that enterprise won’t make money just by connecting things to the Internet;

value comes from generating business insights from those devices. So, Litmus provides

cost certainty through pricing that lets enterprises scale economically. Paying $1-$5 per

month per device for IoT connectivity is not a sustainable business model, for that limits

the enterprise's ability to scale. Instead, the Litmus business model focuses on every

application connected. Connect one device, 100 devices, or 10,000 devices; it really

doesn’t matter to Litmus. Since there's no charge per device, there's no tax your scalabili-

ty.

Making the most of IoT deployment becomes less of a challenge with the Litmus one-click

connectors and zero-config approach to get devices communicating with applications.

Enterprises can send data in any format, any structure, and Litmus will re-format it on the

fly to speak to the end application. Litmus eases integration by providing a one-of-a-kind

IoT marketplace of ready solutions. Litmus’ flexibility at working with all protocols lets

enterprises future-proof their solutions in a world of fluid, competing, or non-existent

standards. Litmus provides integration, end-to-end connectivity, and future-proofing built

in.

Litmus also provides data security, for safeguarding business-critical information is a

serious concern. The Litmus approach to security is multi-dimensional, encompassing the

transport layer, authentication, and encryption. Litmus does not store a single byte of your

data. Instead we collect data from sensors and transmit that data to applications employ-

ing fine-grained authentication and authorization policies. Data transmission occurs over

an encrypted pipe, which uses SSL and TLS.

Overall, Litmus is highly customizable and works well with existing infrastructure—which

enables tailor-made solutions. If the enterprise requires modifications, Litmus can design

and build a custom solution for the specified platform.

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 6L I T M U S . I O

Supported Clients

Designing a solution with Litmus takes just a few lines of code. Enterprises can deploy

Litmus out of the box for prototyping platforms such as:

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 7L I T M U S . I O

• Arduino

• Arduino

• BeagleBone Black

• Chipkit Max32

• Chipkit Wifire

• Compex WPJ344

• Cubieboard

• EA LPC4088

• Electric Imp

• Flyport

• Freescale Kinetis K64/KL25Z

• Intel Edison

• Libelium Wasmote

• Mbed

• MSP430

• Netduino Plus 2

• Raspberry Pi

• Spark

• TI Stellaris

• TI’s CC2540 SensorTAG

• TM4C1294

• WeIO

• Wiznet (IP compatible)

Support for mobile platform such as:

• Android

• iOS

• Windows

Scalability

Litmus has been built from the ground-up with scalability and high availability in mind:

 • Handles a large numbers of concurrent connections.

 • Smart orchestration architecture automatically allocates resources to ensure

 optimum device performance.

Fast, Secure Communications

Embedded systems have limited processing power. Litmus uses the MQTT communica-

tions protocol which works well with constrained devices.

 • Higher throughput for the same amount of power.

 • Less network overhead compared to existing HTTP or HTTPS protocols.

A Note on Sources

The following sources of information contributed to this Litmus white paper.

• 6 ways the Internet of Things will transform enterprise security, Computerworld,

http://www.computerworld.com/article/2489549/securi-

ty0/6-ways-the-internet-of-things-will-transform-enterprise-security.html,

http://bit.ly/1HDQ85q

• 10 enterprise Internet of Things deployments with actual results, Network World,

http://www.networkworld.com/article/2848714/cisco-sub-

net/10-enterprise-internet-of-things-deployments-with-actual-results.html,

http://bit.ly/1vl0oem

• IoT Revolution: Is The Enterprise Ready?, InformationWeek, http://www.information-

week.com/strategic-cio/it-strategy/iot-revolution-is-the-enterprise-ready/a/d-id/1319636,

http://ubm.io/1bDcjMO

• Is the Internet of Things strategic to the enterprise?, ZDNet, http://www.zdnet.com/arti-

cle/is-the-internet-of-things-strategic-to-the-enterprise/, http://zd.net/1EYGTrB

• The 2015 Internet of Things in the Enterprise Report, Open DNS, https://ww-

w.opendns.com/enterprise-security/resources/re-

search-reports/2015-internet-of-things-in-the-enterprise-report/, http://bit.ly/1VMGG8o

• The corporate ‘Internet of Things’ will encompass more devices than the smartphone

and tablet markets combined, Business Insider, http://www.businessinsider.com/the-en-

terprise-internet-of-things-market-2014-12, http://read.bi/1usaNje

• The Internet of Things and the Enterprise Opportunity, Forbes, http://www.-

forbes.com/sites/gartnergroup/2015/07/16/the-in-

ternet-of-things-and-the-enterprise-opportunity/#2e1d0f4e2c28, http://onforb.es/1VM-

HES1

• The Internet of Things is a necessary choice for the enterprise, CIO, http://ww-

w.cio.com/article/2908958/internet-of-things/internet-of-things-is-not-a-choice.html,

http://bit.ly/1JNopOY

• What's the Internet of Things’ enterprise potential?, TechTarget, http://internetofthing-

sagenda.techtarget.com/feature/Whats-the-Internet-of-Things-enterprise-potential,

http://bit.ly/1TrTwoy

W H AT E N T E R P R I S E S A R E L O O K I N G F O R I N I O T

1 8L I T M U S . I O

Litmus enables out-of-the-box data collection, analytics, and

management with an Intelligent Edge Computing Platform for IIoT.

Litmus provides the solution to transform critical edge data into

actionable intelligence that can power predictive maintenance,

machine learning, and AI. Customers include 10+ Fortune 500

manufacturing companies, while partners like Siemens, HPE, Intel

and SNC Lavalin expand the Company’s path to market.

L I T M U S . I O

© Litmus Automation, Inc. All Rights Reserved.

