OGC SensorThings API

The new standard for collecting and managing sensor data

Dr. Hylke van der Schaaf

What is the OGC SensorThings API?

A standard for exchanging sensor data and metadata.

- Sensor-Web-Enablement-Light: SWE for IoT
- Like Sensor Observation Service (SOS), but:
 - RESTful
 - Using JSON
 - Adapting OASIS Odata URL patterns and query options
 - Supporting ISO MQTT messaging

How does the SensorThings API work?

- Part 1: Data model
 - What does the data look like?
 - Things, Locations, Datastreams, Sensors, ObservedProperties, Observations, FeaturesOfInterest
- Part 2: URL patterns for queries
 - How do I get to the data?

Data model

- Base URL: http://server.de/SensorThingsService/v1.0
- GET
 - V1.0

- → Get collection index
- v1.0/Collection
- → Get all entities in a collection
- v1.0/Collection(id)
- → Get one entity from a collection

- POST
 - v1.0/Collection
- → Create a new entity

- PATCH
 - v1.0/Collection(id) → Update an entity

- PUT
 - v1.0/Collection(id) → Replace an entity

- DELETE
 - v1.0/Collection(id) → Remove an entity

GET Index

- http://server.de/SensorThingsService/v1.0
- Response:

```
"value" : [
 "name": "Datastreams",
 "url" : "http://server.de/SensorThingsService/v1.0/Datastreams"
  },
 "name" : "FeaturesOfInterest",
 "url" : "http://server.de/SensorThingsService/v1.0/FeaturesOfInterest"
  },
 "name" : "Things",
 "url" : "http://server.de/SensorThingsService/v1.0/Things"
```

GET all Things

- http://server.de/SensorThingsService/v1.0/Things
- Response:

```
"value" : [
 "name" : "My camping lantern",
 "description" : "camping lantern",
 "properties" : {
 "property1" : "it's waterproof",
 "property2" : "it glows in the dark"
 },
 "Locations@iot.navigationLink": "Things(1)/Locations",
 "HistoricalLocations@iot.navigationLink": "Things(1)/HistoricalLocations",
 "Datastreams@iot.navigationLink": "Things(1)/Datastreams",
 "@iot.id" : 1,
 "@iot.selfLink" : "/SensorThingsService/v1.0/Things(1)"
  },
 a second thing...
  }, { ... }, { ... }, { ... }
```

GET a specific Thing

- http://server.de/SensorThingsService/v1.0/Things(1)
- Response:

```
"name" : "My camping lantern",
  "description" : "camping lantern",
  "properties" : {
 "property1" : "it's waterproof",
 "property2" : "it glows in the dark"
  },
  "Locations@iot.navigationLink" : "Things(1)/Locations",
  "HistoricalLocations@iot.navigationLink" : "Things(1)/HistoricalLocations",
  "Datastreams@iot.navigationLink" : "Things(1)/Datastreams",
  "@iot.id" : 1,
  "@iot.selfLink" : "/SensorThingsService/v1.0/Things(1)"
```

GET all Datastreams of a specific Thing

- http://server.de/SensorThingsService/v1.0/Things(1)/Datastreams
- Response:

```
{
 "value" : [
 {...},
 {...},
 {...}
]
```

Query URL patterns: \$top, \$skip, \$count

GET only 4 Observations and the total count of Observations

{ ... }, { ... },

Query URL patterns: \$select

GET only description und id for all Things

- http://server.de/SensorThingsService/v1.0/Things? \$select=@iot.id,description
- Response:

Query URL patterns: \$orderby

GET all Observations sorted by phenomenonTime, newest first

/v1.0/Observations? \$orderby=phenomenonTime desc

Query URL patterns: \$filter

GET only Observations with result (value) > 5

```
/v1.0/Observations?
 $filter=result gt 5
```

```
Response:
```

```
"@iot.count" : 8,
"@iot.nextLink": "/v1.0/Observations?$filter=result qt 5&$top=4&$skip=4",
"value" : [
 "phenomenonTime": "2016-06-22T13:21:31.144Z",
 "resultTime" : null,
 "result" : 10,
 "@iot.id" : 34,
 "@iot.selfLink" : "/SensorThingsService/v1.0/Observations(34)"
 }, {
  }, {
  }, {
```

Query URL patterns: \$expand

GET only description, id and all Datastreams for the Thing with id=17

/v1.0/Things(17)? \$select=@iot.id,description& \$expand=Datastreams

Response:

```
{
  "description" : "camping lantern",
  "@iot.id" : 17,
  "Datastreams" : [
 { ... },
 { ... },
 { ... }
 }
}
```

Query URL patterns: \$expand(...)

GET only description, id and Datastreams for Thing 17 and for the Datastreams only id and description:

/v1.0/Things(17)? \$select=@iot.id,description& \$expand=Datastreams(\$select=@iot.id,description)

Response:

Query URL patterns: Functions

- Comparison:
 - gt: >
 - **ge:** >=
 - eq: =
 - le: <=</p>
 - It: <</p>
 - ne: !=
- Logical:
 - and
 - or
 - not
- Mathematical:
 - add
 - sub
 - mul
 - div
 - mod

- String Functions:
 - substringof(p0, p1)
 - endswith(p0, p1)
 - startswith(p0, p1)
 - substring(p0, p1)
 - indexof(p0, p1)
 - length(p0)
 - tolower(p0)
 - toupper(p0)
 - trim(p0)
 - concat(p0, p1)
- Mathematical:
 - round(n1)
 - floor(n1)
 - ceiling(n1)

Query URL patterns: Functions

- Geospatial:
 - geo.intersects(g1, g2)
 - geo.length(l1)
 - geo.distance(g1, g2)
 - st_equals(g1, g2)
 - st_disjoint(g1, g2)
 - st_touches(g1, g2)
 - st_within(g1, g2)
 - st_overlaps(g1, g2)
 - st_crosses(g1, g2)
 - st_intersects(g1, g2)
 - st_contains(g1, g2)
 - st_relate(g1, g2)

- Date and Time:
 - now()
 - mindatetime()
 - maxdatetime()
 - date(t1)
 - time(t1)
 - year(t1)
 - month(t1)
 - day(t1)
 - hour(t1)
 - minute(t1)
 - second(t1)
 - fractionalseconds(t1)
 - totaloffsetminutes(t1)

Summary: Query URL patterns

- GET
 - v1.0
 - v1.0/Collection
 - v1.0/Collection(id)
- Options
 - \$top
 - \$skip
 - \$count
 - \$orderby
 - \$select
 - \$expand
 - \$filter

Creating new objects

POST a new Thing

http://server.de/SensorThingsService/v1.0/Things

```
"name" : "MyLantern1",
"description" : "camping lantern",
"properties" : {
 "property1" : "it's waterproof",
 "property2" : "it glows in the dark"
}
```

Creating new objects

POST a new Observation

http://server.de/SensorThingsService/v1.0/Observations

```
{
 "result" : 123,
 "Datastream" : {
 "@iot.id" : 1
 }
}
```

POST a new Observation

http://server.de/SensorThingsService/v1.0/Datastream(1)/Observations

```
{
 "result" : 123
}
```

phenomenonTime and FeatureOfInterest are generated automatically if not provided.

Creating new objects

POST a new Thing with a new Location

http://server.de/SensorThingsService/v1.0/Things

```
"name": "lantern 1",
"description": "camping lantern",
"properties" : {
  "property1" : "it's waterproof",
 "property2": "it glows in the dark"
"Locations" : [
 "name": "Backyard",
 "description" : "my backyard",
 "encodingType" : "application/vnd.geo+json",
 "location" : {
 "type": "Point",
 "coordinates": [-117.123,54.123]
```

Creates both a new Thing and a new Location and links the Thing to the

Changing objects

PATCH on an existing Thing

http://server.de/SensorThingsService/v1.0/Things(1)

```
"description" : "A new description"
```

Replaces only the specified fields

PUT on an existing Thing

http://server.de/SensorThingsService/v1.0/Things(1)

```
"name" : "The old name",
"description" : "A new description"
```

Replaces all fields.

Fields that are not set are removed (properties in this case)!

Deleting objects

DELETE on an existing object

- http://server.de/SensorThingsService/v1.0/Things(1)
- Deletes the Thing and all objects depending on the thing
 - Datastreams
 - Observations

Summary: Create / Update / Delete

- POST on a Collection
- PATCH on an Object
- PUT on an Object
- DELETE on an Object

Extensions

- Batch Processing
 - Multiple actions in 1 request
- MultiDataSteam
 - DataStream with multiple ObservedProperties
 - Observations with multiple result values
- MQTT
 - Receive a message when an object is created or updated
 - Create objects using MQTT messages

Future

- Conformance Test Suite
 - At the moment only 3 of 8 parts implemented
- Actuators
 - SensorThings API Part II: Tasking Profile

The Fraunhofer IOSB Sensor Things Server

The first and most compliant Open Source Implementation of the

- OGC SensorThingsAPI
 - https://github.com/FraunhoferIOSB/SensorThingsServer (sources)
 - http://akme-a3.iosb.fraunhofer.de/SensorThingsService (demo)
- Features:
 - GET
 - All standard paths
 - Navigating to sub-properties of complex properties
 - POST, PUT, PATCH
 - String and Numeric observation results. Json type is exactly retained
 - In-line objects, nested as deep as you want
 - GeoJSON geospatial objects for Location and FeatureOfInterest.
 - DELETE
 - Data integrity is maintained.

The Fraunhofer IOSB Sensor Things Server

- Java + Maven + Tomcat
- PostgreSQL + PostGIS

Finally

- Official website:
 - https://github.com/opengeospatial/sensorthings
- Fraunhofer IOSB implementation:
 - https://github.com/FraunhoferIOSB/SensorThingsServer