GRASS and GFOSS USERS The XII italian meeting TRENTO, February 9-11, 2011

SOS: Sensor Observation Service

Massimiliano Cannata, Milan Antonovic

Scuola universitaria professionale della Svizzera italiana

contenuti

- Introduzione allo standard SOS
- Descrizione del software istSOS
- Installazione di istSOS
- Creazione di un servizio
- Comunicazione col servizio
- Osservazioni sullo standard
- Discussione finale

Introduzione allo standard SOS

Scuola universitaria professionale della Svizzera italiana

SUPSI

Sensori

- I sensori sono ovunque:
 - case, supermercati, strade, fiumi, oceani, atmosfera, spazio, nostre tasche, etc...
- I sensori misurano diversi fenomeni:
 - temperatura dell'aria, pressione nelle tubazioni, qualità dell'acqua, stress di un edificio, radiazione solare, superficie fogliare, spostamento del terreno, etc...
- I sensori vengono usati per diversi scopi:
 - sorvegliare il territorio, monitorare un infrastruttura, predire un pericolo, controllare un processo, etc.

...una pelle digitale per la terra

Scuola universitaria professional della Svizzera italiana

II Sensor Web

L'idea del Sensor Web nasce come concetto diversi anni fa (Kevin Delin, NASA, 1997) ma solo oggi, seppur ancora Iontani dalla sua realizzazione, si trova una prima implementazione di tale concetto!

Scuola universitaria professionale della Svizzera italiana

Non siamo ancora pronti...

A fronte di tanti dati misurati in ogni istante e in ogni luogo del nostro pianeta ad oggi non siamo ancora in grado di sfruttare appieno questo enorme potenziale di informazioni.

reti di sensori tra loro disconnesse

Mancanza di un motore di ricerca

Mancanza di un formato condiviso

Sensor Web: cos'è!

1. I sensori e le reti di sensori devono essere interconnesse ed accessibili tramite il Internet

2. Le informazioni sui sensori e le osservazioni devono essere accessibili attraverso servizi Web

3. I sensori devono essere descritti da un linguaggio standard e non proprietario tale da essere "autoesplicativo" sia per l'uomo che per le macchine

Sensor Web: cos'è!

- 4. I sensori ed i dati devono essere "ricercabili" tramite Internet in relazione a dati passati, presenti o futuri
- 5. Sensori, simulazioni e processi devono poter essere configurati ed attivati automaticamente tramite servizi Web
- 6. I software devono essere in grado di elaborare e localizzare le informazioni di nuovi sensori senza averne una conoscenza a priori

Sensor Web: cos'è!

7. Nuove informazioni devono poter essere generate dinamicamente integrando dati osservati

8. Allarmi devono poter essere generati sulla base di informazioni derivate dai sensori e disseminati per poter attivare azioni di intervento, anche automatiche

9. I sensori devono essere intelligenti, agendo come elementi che fanno parte di un ambiente che conoscono (reti intelligenti di sensori)

SWE: Sensor Web Enablement

- È un gruppo di lavoro dell'OGC (Open Geospatial Consortium) finalizzato allo sviluppo di:
 - Una <u>tecnologia</u> che abiliti la realizzazione del Sensor Web
 - Una suite di <u>standard aperti e condivisi</u> che definiscano la sintassi ed i servizi necessari per la realizzazione del Sensor Web
 - <u>Un'architettura orientata ai servizi</u> (SOA, Service Oriented Architecture) in grado di integrarsi con i principali approci dell' *Information Technology*

SWE: Sensor Web Enablement

SWE: i suoi standards

- SWE Common: modello di dati e codifiche per i sensori.
- SensorML (Sensor model Language): modello di dati e codifiche per i processi e le sue componenti.
- O&M (Observation and Measurements): modello di dati e codifiche per le osservazioni e le misure.
- SOS (Sensor Observation Service): modello ed interfaccia per la distribuzione di informazioni ed osservazioni.

SWE: i suoi standards

- SPS (Sensor Planning Service): modello ed interfaccia per l'esecuzione di operazioni da parte dei sensori.
- SAS (Sensor Alert Service): modello ed interfaccia per la notifica ad utenti registrati di informazioni legate ad un evento d'interesse basata sulla valutazione continua di osservazioni di sensori.
- WNS (Web Notification Service): modello ed interfaccia per la notifica ad utenti registrati di informazioni tramite diversi protocolli così come scelto dell'utente.

Sensor Observation Service

• L'SOS è un'interfaccia per accedere a dati rilevati da sensori. Questa prevede un servizio Web capace di rispondere a richieste di dati e informazioni di sensori secondo le specifiche riportate nel documento "OGC 06-009r6" (SOS versione 1.0)

Elementi chiave dell'sos

Sensor Observation Service

Le possibili richieste supportate da un SOS sono:

Obbligatorie

- (core profile)
- 1. GetCapabilities
- 2. DescribeSensor
- 3. GetObservation

Opzionali

- (transactional profile)
- 4. RegisterSensor
- 5. InsertObservation

Opzionali

- (enhanced profile)
- 6. GetFeatureOfInterest
- 7. GetResult
- 8. GetObservationByID
- 9. GetFeatureOfInterestTime
- 10. DescribeFeatureType
- 11. DescribeObservationType
- 12. DescribeResultModel

SOS: core profile

GetCapabilities:

- Serve per richiedere una descrizione del servizio.
- Fornisce informazioni su chi mantiene il servizio, sulle operazioni supportate, sui fenomeni e gli elementi osservati, ad altre informazioni secondarie.

DescribeSensor:

- Serve per richiedere informazioni di un determinato sensore.
- Fornisce informazioni su un sensore o gruppo di sensori utilizzati in una procedura secondo il formato SensorML

GetObservation:

- Serve per richiedere osservazioni eventualmente specificando dei filtri.
- Fornisce i dati rilevati dai sensori secondo il formato O&M.

SUPSI

SOS: transactional profile

- RegisterSensor :
 - Serve per richiedere la registrazione di un nuovo sensore.
- InsertObservation :
 - Serve per richiedere l'inserimento di nuove osservazioni relative ad un sensore.

SOS: enhanced profile

• GetFeatureOfInterest:

- Serve per richiedere un elemento osservato.
- Fornisce l'elemento geometrico secondo il formato GML.

GetResult:

- Serve per richiedere ripetutamente osservazioni senza dover sottomettere una piena richiesta GetObservation.
- Fornisce i dati rilevati dai sensori secondo un formato "ridotto" dell'O&M

• GetObservationByID:

- Serve per richiedere osservazioni secondo un determinato ID.
- Fornisce i dati rilevati dai sensori secondo il formato O&M.

SOS: enhanced profile

GetFeatureOfInterestTime

- Serve per richiedere in quale periodo il servizio ha osservazioni legate ad una certo elemento d'interesse.

DescribeFeatureType

 Serve per descrivere lo schema XML con il quale un elemento d'interesse è rappresentato

DescribeObservationType

 Serve per recuperare lo schema XML con il quale quella osservazione è rappresentata (può essere uno schema particolare legato ad un campo applicativo, es. chimica, meteo, etc..)

DescribeResultModel

- Serve per recuperare lo schema XML utilizzato per rappresentare l'elemento result rappresentato nell'observation (GetObservation)

SUPSI

Data consumer

Scuola universitaria professionale

SUPSI

Data producer

Scuola universitaria professionale

il linguaggio

- Il linguaggio utilizzato per comunicare con il servizio SOS è l'XML (eXtensible Markup Language). A dispetto del nome non si tratta propriamente di un linguaggio, ma di un meta linguaggio, cioè un linguaggio per costruire altri linguaggi.
- L'XML consente di separare il contenuto dalla forma in modo che sia: facilmente comprensibile, indipendente dal tipo di software, ed estremamente versatile.

istSOS (descrizione del software)

Scuola universitaria professionale della Svizzera italiana

SUPSI

istSOS

is the SOS implementation by the Istituto scienze della Terra (Institute of Earth sciences)

http://sites.google.com/site/istsosproject

Licenza GPL v2

 This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

Tecnologia

istSOS è interamente sviluppato in Python e si basa su Apache/Mod_WSGI, PostgreSQL/PostGIS e GDAL/OGR

isodate

mod_wsgi

psycopg2

Design pattern

istSOS è stato implementato con un design pattern (schema di progettazione) di tipo "factory"

Questo consente di instanziare automaticamente oggetti diversi in funzione del tipo di richiesta.

istSOS: struttura

Richieste supportate

• CoreProfile:

- GetCapabilities
- DescribeSensor
- GetObservation
- Transactional Profile:
 - RegisterSensor
 - InsertObservation
- Enhanced profile:
 - GetFeatureOfInterest

Non ancora sviluppate

- Enhanced profile:
 - GetResult
 - GetObservationByID
 - GetFeatureOfInterestTime
 - DescribeFeatureType
 - DescribeObservationType
 - DescribeResultModel

Sensori

Per istSOS vale

sensore == serie temporale
quindi:

"un insieme di valori fisso per ciascun istante"

FOI: featureOfInterest

 Secondo le specifiche può essere qualsiasi cosa ma per istSOS è la geomatria osservata e mai il mezzo (arie, acqua, etc..) (es.: un punto, una rete, una regione)

 Lo schema istSOS permette di associare una sola FOI per ciascuna Procedure

Tipi di sensori

- Il modello di dati è differente per ciascuna tipologia di sensore, così istSOS ha deciso di distinguere i sensorisecondo I seguenti criteri:
 - <u>Tipo di osservazione</u>:
 - Discreta distribuita
 - <u>stazionarietà:</u>
 - fissa mobile
 - Modalità di campionamento:
 - in situ remota

Tipi di sensori supportati

Fino ad oggi istSOS supporta due tipi di sensori

"fixpoint"

in situ – fisso – discreto puntuale

Posizione di campinamento data dal rispettivo FOI

[2010-09-05T12:10+02:00, 127,0.44]

"mobilepoint"

in situ – mobile- discreto puntuale

Posizione di campionamento data da una tripletta x,y,z

[2010-09-05T12:10+02:00, 697812,78562,873.23,12.7]

istSOS (installazione)

Scuola universitaria professionale della Svizzera italiana

Installazione su Ubuntu

- 1. Installazione dipendenze
- 2. Installazione dello schema
- 3. Installazione delle librerie
- 4. Configurazione di apache
- 5. Configurazione di istSOS

dipendenze

Requisiti di base:

- Python (2.6.x)
- PostgreSQL/PostGIS
- Apache (2.x >) con mod_wsgi

• Pacchetti Python:

- psycopg2
- isodate
- GDAL

Apace e mod_wsgi

Synaptic: libapache2-mod-wsgi

Apace e mod_wsgi

Dipendenze installate

Test di Apache

Verifichiamo funzionamento di Apache

PostgreSQL / PostGIS

• Synaptic: postgresql-8.4-postgis

PostgreSQL / PostGIS

Dipendenze installate

Scuola universitaria professionale della Svizzera italiana

PgAdmin3 (utilities)

• Synaptic: pgadmin3

Scuola universitaria professionale

Python-gdal

Synaptic: python-gdal

Con easy_install gdal è corrotto :-(

Python-gdal

• Dipendenze installate

Scuola universitaria professionale della Svizzera italiana

psycopg2

Synaptic: python-psycopg2

Con easy_install è corrotto :-(

psycopg2

• Dipendenze installate

setuptools

Synaptic: python-setuptools

Download istSOS

http://code.google.com/p/istsos

Scuola universitaria professionale della Svizzera italiana

istSOS package

sosConfig.py

file di configurazione

sos.py

interfaccia Web

istSOS

libreria istSOS

sos_schema.sql

schema PostGIS

istSOS

Decomprimiamo e lanciamo un terminal...

Librerie istSOS

Submodules

- · istSOS.filters
 - o istSOS.filters.DS filter
 - o istSOS.filters.GC filter
 - o istSOS.filters.GF filter
 - o istSOS.filters.GO filter
 - o istSOS.filters.IO filter
 - o istSOS.filters.RS filter
 - o istSOS.filters.USD filter
 - o istSOS.filters.factory filters
 - o istSOS.filters.filter
- istSOS.renderers
 - o istSOS.renderers.DSresponseRender
 - o istSOS.renderers.GCresponseRender
 - o istSOS.renderers.GFresponseRender
 - o istSOS.renderers.GOresponseRender
 - o istSOS.renderers.IOresponseRender
 - o istSOS.renderers.RSresponseRender
 - o istSOS.renderers.USDresponseRender
 - istSOS.renderers.factory render
- istSOS.responders
 - istSOS.responders.DSresponse
 - o istSOS.responders.GCresponse
 - o istSOS.responders.GFresponse
 - istSOS.responders.GOresponse
 - istSOS.responders.IOresponse
 - o istSOS.responders.RSresponse
 - o istSOS.responders.USDresponse
 - istSOS.responders.factory response
- istSOS.sosDatabase
- istSOS.sosException

Installiamo istSOS

```
Terminal - ist@ist-xubuntu: ~/Desktop/istSOS-1.1
 File Edit View Terminal Go Help
ist@ist-xubuntu:~/Desktop/istSOS-1.1$ sudo python setup.py install
```

```
Terminal - ist@ist-xubuntu: ~/Desktop/istSOS-1.1
 File Edit View Terminal Go Help
Using /usr/local/lib/python2.6/dist-packages/isodate-0.4.3-py2.6.egg
Searching for psycopg2==2.2.1
Best match: psycopg2 2.2.1
Adding psycopg2 2.2.1 to easy-install.pth file
Using /usr/lib/python2.6/dist-packages
Finished processing dependencies for istSOS==1.1
ist@ist-xubuntu:~/Desktop/istSOS-1.1$
```


istSOS (creazione del servizio)

Scuola universitaria professionale della Svizzera italiana

creazione del servizio

- 1. Creazione del DB
- 2. Configurazione istSOS
- 3. Configurazione di Apache
- 4. Test di funzionamento

Inizializzazione database

- > #impostiamo la password del DB
- > sudo su postgres
- > psql -c "ALTER USER postgres PASSWORD '1234'"

- > # creiamo il DB
- > createdb sos
- > createlang plpgsql sos

Inizializzazione database

- > # rendiamo il DB spaziale
- > cd /usr/share/postgresql/8.4/contrib/postgis-1.5/
- > psql -d sos -f postgis.sql
- > psql -d sos -f spatial_ref_sys.sql

Inizializzazione database

creiamo lo schema

- > cd .../istSOS-1.1rc2/database/
- > psql -d sos -f sos_schema.sql
- > #logout da postgres!!!
- > exit

Configurazione PgAdmin

Vediamo il DB istSOS

Scuola universitaria professionale della Svizzera italiana

Rinominiamo lo schema

Scuola universitaria professionale della Svizzera italiana

Creazione struttura servizio

- > # creiamo lo spazio per i servizi sos
- > sudo su
- > mkdir /usr/local/sos
- > mkdir /usr/local/sos/servizio1

Creazione struttura servizio

- > # copiamo i file di istSOS
- > cd .../istSOS-1.1rc2/
- > cp -R service /usr/local/sos/servizio1

- > #copiamo l'interfaccia di test
- > cp -R testClient /var/www/

Struttura di istSOS

Scuola universitaria professionale

sudo mousepad /usr/local/sos/servizio1/sosConfig.py

```
sosConfig.pv
 Edit Search Options Help
 Warning, you are using the root account, you may harm your system.
#database properties
connection = {
 "user" : "postgres",
 "password" : "1234".
 "host" : "localhost".
 "dbname" : "sos",
 "port" : "5432"
schema="sos"
#define the authority and version of your istitution
#x- denote a not registered authority
authority="x-ist"
version=""
#define database EPSG codes
istSOSepsq = "21781"
x axis = "easting"
y axis = "northing"
z axis = "altitude"
sos allowedEPSG = [istSOSepsg, "4326"]
#define SensorML folder path
sensorMLpath = "/var/www/sos/sml/"
```


Scuola universitaria professionale

```
#database properties
connection = {
 "user": "postgres",
 "password" : "1234",
 "host" : "localhost",
 "dbname" : "sos",
 "port" : "5432"
schema="servizio1"
#define the authority and version of your
institution
#x- denote a not registered authority
authori ty="x-ist"
versi on=""
```


```
#define database EPSG codes
istSOSepsq = "21781"
x_axis = "easting"
y_axis = "northing"
z_axis = "altitude"
sos_allowedEPSG = [istS0Sepsg, "4326", "900913"] # 900913 =
Google projection
#define SensorML folder path
# n.b.: La cartella deve esistere con i necessari
permessi (rw)
sensorMLpath = "/usr/local/sos/servizio1/sml/"
#define the http address of the service
serviceUrl = {
 "get": "http://localhost/sos/srv1",
 "post": "http://localhost/sos/srv1"
```


```
#informations on service provider
servi ceProvi der={
 "providerName": "Istituto Scienze della Terra",
 "providerSite": "http://istgeo.ist.supsi.ch",
 "serviceContact" : {
 "individual Name" : "Massimiliano Cannata",
 "positionName" : "Geomatica",
 "contactInfo" : {
 "voi ce" : "6214",
 "fax" : "6200",
 "deliveryPoint": "Via Trevano",
 "city" : "Canobbio",
 "administrativeArea": "Ticino",
 "postal Code" : "6952",
 "country": "Switzerland",
 "email": "info@supsi.ch",
```


Configuriamo apache

 Configuriamo mod_wsgi per eseguire il servizio:

in /etc/apache2/sites-enabled/000-default aggiungiamo le seguenti righe:

Options None

Order deny, allow

Allow from all

</Di rectory>

Configuriamo apache

- > # Definiamo il proprietatrio e i permessi
- > chown www-data:www-data -R /user/local/sos
- > sudo 755 -R /usr/local/sos

- > # Riavviamo Apache
- > sudo /etc/init.d/apache restart

Verifica del servizio

http://localhost/testClient/

La risposta

Scuola universitaria professionale della Svizzera italiana

Usiamo il servizio

Scuola universitaria professionale della Svizzera italiana

RegisterSensor: richiesta

Funziona solo con il metodo POST

RegisterSensor: richiesta

L'ObservationTemplate (O&M)

Vedi schema:

SUPSI

AbstractFeatureType: Abstracti24LType

Observation : ObservationType

. E chefo I name

metadata : AnytickeferenceType
 samplingTime : TimeObjectPropertyType
 resultTime : TimeObjectPropertyType

FeatureOfInterest : FeaturePropertyType

result : anyType

parameter: AnyDataPropertyType

RegisterSensor: richiesta

II SensorDescription (SensorML)

```
<System>
 <qml:description>text description </qml:description>
 6 <Ref> : metadataGroup
 G <Ref> : generalInfo
 <qml:name>my sensor name
 n * E <Ref> : keywords
 < keywords>...< /keywords>
 o * E <Ref> : identification
 . * E <Ref> : classification
 <identification>...</identification>
 6 <Ref> : constraints
 <classification>...</classification>
 E <Ref> : validTime
 <components>...</components>
 E <Ref> : securityConstraint
 Ref> : legalConstraint
 </System>
 G <Ref> : properties
 E SensorML
 n * E <Ref> : characteristics
 G <Ref> : references
 . E <Ref> : contact
 G <Ref> : history
 • Ref> : history
 . E member
 version : token
Scuola universitaria professionale
```

RegisterSensor: risposta

 Restituisce l'ID assegnato al sensore registrato: un codice identificativo da usare per inserire osservazioni..

• Attenzione è l'unica volta che si vede il SensorID !!!

"temporary" offering

 Secondo l'approccio di istSOS i sensori registrati sono assegnati ad un particolare offering "temporary".

• Su questi è possibile effettuare inserimento di osservazioni ma non sono disponibili per la consultazione fino a quando non vengono registrati dall'amministratore ad un altro offering

assegnamo l'offering voluto

Scuola universitaria professionale della Svizzera italiana

DescribeSensor: richiesta

Metodo POST

```
<sos:describeSensor
 service="SOS"
 outputFormat="text/xml;subtype='sensorML/1.0.0'">
 ocedure>thermo1
</sos:describeSensor>
```

Metodo GFT

```
http://localhost/sos/srv1?
request=DescribeSensor&
procedure=thermo1&
outputFormat=text/xml;subtype='sensorML/1.0.0'&
service=SOS&
version=1.0.0
```


DescribeSensor: risposta

Documento SensorML

```
<SensorMI>
 <member>
 <System>
 <qml:description>text description </qml:description>
 <gml:name>my sensor name
 < keywords>...</keywords>
 <identification>...</identification>
 <classification>...</classification>
 <components>...</components>
 </System>
 </member>
</SensorML>
```


InsertObservation: richiesta

Funziona solo con il metodo POST

InsertObservation: risposta

· Inserimento di un'osservazione singola

```
<sos:InsertObservationRespose>
 <sos:AssignedObservationId>10293</ sos:AssignedObservationId >
</sos:InsertObservationRespose >
```

Inserimento di osservazioni multiple

```
<sos:InsertObservationRespose>
  <sos:AssignedObservationId>2293@2294@2295</ sos:AssignedObservationId >
</sos:InsertObservationRespose >
```


GetCapabilities: richiesta

Metodo POST

```
<sos:GetCapabilities xmIns... version="1.0.0" service="SOS">
  <section>serviceidentification</section>
  <section>serviceprovider</section>
  <section>operationsmetadata</section>
  <section>contents</section>
</sos:GetCapabilities>
```

Metodo GET

```
http://localhost/sos/srv1?
request=GetCapabilities&
section = serviceidentification, service provider, operations metadata, contents &
service=SOS&
version=1.0.0
```


GetCapabilities: risposta

• Vediamolo insieme...

```
<sos:Capabilities xmlns... >
 <ows:ServiceIdentification>...</ows:ServiceIdentification >
 <ows:ServiceProvider>...</ows:ServiceProvider>
 <ows:OperationsMetadata>...</ows:OperationsMetadata >
 <ows:Contents>...</ows:Contents >
</sos:Capabilities>
```


GetObservation: richiesta

Metodo GFT

```
http://localhost/sos/srv1?
service=SOS&
version=1.0.0&
request=GetObservation&
offering=temporary& procedure=thermo1&
eventTime=2010-02-10T16:00:00+01/2010-02-10T17:00:00+01&
observedProperty=temperature&
responseFormat=text/xml;subtype='sensorML/1.0.0'
```

Metodo POST

```
<sos:GetObservation xmlns... service="SOS" version='1.0.0'>
 <offering>temporary</offering>
 ocedure>thermo1
 <eventTime>
 <qml:TimePeriod>
 <gml:beginPosition>2010-02-10T16:00:00+01/gml:beginPosition>
 <gml:endPosition>2010-02-10T17:00:00+01
 </aml:TimePeriod>
 </eventTime>
 <responseFormat>text/xml;subtype='sensorML/1.0.0'</responseFormat>
 <observedProperty>urn:ogc:def:property:x-ist::rainfall/observedProperty>
</sos:GetObservation>
```


GetObservation: risposta

```
<om:ObservationCollection xmlns...>
<gml:name>temporary
<gml:description>temporary offering/gml:description>
<om·memher>
<om:Observation>
 <om:procedure xlink:href="thermo1"/>
 <om:samplingTime>
  <qml:TimePeriod>......
 </om:samplingTime>
 <om:observedProperty>
  <swe:CompositPhenomenon id="comp 194" dimension="2">... .../swe:CompositPhenomenon>
 </om:observedProperty>
 <om:featureOfInterest xlink:href="VIGANFLLO">
 <gml:Point srsName="EPSG:21781">....
 </om:featureOfInterest>
 <om:result>
  <swe:DataArray>.....</swe:DataArray>
 </nm:result>
</om:Observation>
</nm:member>
</om:ObservationCollection>
```

GetFeatureOfInterest: richiesta

Metodo POST

Metodo GET

```
http://localhost/sos/srv1?
request=GetFeatureOfInterest&
featureOfInterest=LUGANO&
srsName=4326&
service=SOS&
version=1.0.0
```


Scuola universitaria professionale

GetFeatureOfInterest: risposta

• Vediamolo insieme...

```
<sa:SamplingPoint gml:id="LUGANO" xmlns...>
 <gml:name> LUGANO</gml:name>
 <!- Lista di tutte le procedure che sono associate alla featureOfInterest richiesta -->
 <sa:relatedObservation><om:Observation>...</om:Observation></sa:relatedObservation>
 <sa:position>
 <gml:Point > ... </gml:Point>
 </sa:position>
 </sa:position>
 </sa:SamplingPoint>
```


peculiarità di istSOS

Scuola universitaria professionale della Svizzera italiana

istSOS

 Quello qui presentato è un'implementazione degli standard SOS così come definiti dall'OGC nel documento "OGC 06-009r6" e come interpretati dall'Istituto Scienze della Terra.

Open Geospatial Consortium Inc.

Date: 2007-10-26

Reference number of this document: OGC 06-009r6

Version: 1.0

Category: OpenGIS® Implementation Standard

Editors: Arthur Na (IRIS Corp.), Mark Priest (3eTI)

Punti di discussione aperti

Inserimento con DataArray (tutto o niente?)

featureOfInterest (1-N?)

• Phenomenon/parameter: istSOS e gli urn

• Errori nella definizione degli schemi (?): elementi ricorsivi

getObservation

 Nella risposta di un getObservation il tempo è espresso nello stesso fuso orario usato nell'eventTime della richiesta (in caso manchi viene usato di default l'UTC)

2. Se nella richiesta getObservation non è fornito l'eventTime is requested only the latest available observation is returned

getObservation

3. Il parametro result (filtero sui valori, tipo CQL) non ancora supportato! :- (

4. Parametro no standard aggragateInterval e aggregateFunction che permettono di aggregare on-the-fly I valori osservati

regular time series

• istSOS usa intervalli temporali "in dietro" e aperti verso il basso con frequenza definita dall'elemento (gml:timeInterval)

getObservation

5. responseFormat suporta anche i formati text/csv e application/json

6. Supporto di serie temporali irregolari (osservazioni ad evento) e discrimina tra "no data" e "no event"!

Irregular time series

 istSOS usa <om:samplingTime> per fornire il periodo di osservazione, non l'intervallo delle osservazioni restituite (min_obs-

registerSensor

1. Riconoscimento automatico del tipo di sensore (fixpoint or mobilepoint) in funzione della presenza di x,y,z nell' observationTemplate fornito.

2. Tutte le nuove procedure sono registrate in un offering temporaneo ("temporary")

insertObservation

- 1. Permette di inserire valori multipli e restituisce un identificatore composto dalla concatenazione degli id delle osservazioni tramite il carattere "@". (1@2@3@4@5..)
- 2. Time-value vincolo: una procedura ha una proprietà osservata con un solo valore per istante
- 3. In caso di errore nessuna osservazione è registrata ed un eccezione viene lanciata.

insertObservation

4. Il periodo di osservazione è aggiornato automaticamente dopo ogni nuovo inserimento di osservazioni

5. forceInsert: parametro non standard che permette di sovrascrivere dati già presenti nel servizio; se specificato con valore True l'insertObservation sostituisce tutti I valori compresi nell'<om:samplingTime> con quelli presenti nella richiesta (se forniti)

UpdateSensorDescription

 NON standard request: allows for submission of a new sensor description that substitutes the current one

• this is to account for **historical changes of instruments** or particular maintenance tasks

virtual process

 istSOS permette di definire delle procedure virtuali estendendo una classe di base virtualProcess che ha un metodo per caricare I dati di una procedura classica sulla base del filtro fornito nella richiesta.

I dati potrebbero risiedere in qualsiasi posto, basta creare una procedura che utilizzando il filtro carica I dati in un array e li restituisce!!

virtual process

FILENAME == PROCEDURE NAME in reserved FOLDER


```
from istSOS.responders.GOresponse import VirtualProcess
import datetime, decimal
class istvp(VirtualProcess):
 def __init__(self,filter,pgdb):
 VirtualProcess.__init__(self,filter,pgdb)
 #SET THE INPUTS
 self.h = self.setSOSobservationVar("A_BRB","riverheight")
 def execute(self):
 data_out=[]
 for rec in self.h:
 newdata = rec[1]*O.25 + 124
 data_out.append( rec[O], newdata)
 return data_out
```


...Provatelo ...

http://sites.google.com/site/istsosproject

...ed unitevi allo sviluppo di istSOS

Scuola universitaria professionale della Svizzera italiana

