

Dynamizers - CityGML 3.0

Kanishk Chaturvedi, Thomas H. Kolbe

Chair of Geoinformatics
Technische Universität München

kanishk.chaturvedi@tum.de

Time-varying properties

- Highly dynamic changes
 - Variations of spatial properties: change of a feature's geometry, both in respect to shape and to location (moving objects)
 - Variations of thematic attributes: changes of physical quantities like energy demands, mean temperature, solar irradiation; change of the real property value of a building; change of ownership over time
 - Variations with respect to sensor or real-time data

Source: C. García-Ascanio and C. Maté, "Electric power demand forecasting using interval time series: A comparison between VAR and iMLP," *Energy Policy*

Source: MOREL M., GESQUIÈRE G., "Managing Temporal Change of Cities with CityGML". In UDMV (2014)

Dynamizers - Proposed approach

- ► To create a mechanism that allows storing dynamic values separately from original attributes
 - The proposed schema contains dynamic values in special types of features, which would be interpreted as 'modifiers' to the static values of the CityGML feature attributes
 - If an application does not support dynamic data, it simply does not allow/include these special types of features.
- Advantage: This approach would easily fit into the modularization concept of CityGML.

Dynamizers - Introduction

- Such special types of features are called 'Dynamizers'.
 - Dynamizers refer to a specific property of a static CityGML feature which value will then be overridden or replaced by the (dynamic) values specified in the 'Dynamizer' feature.

Example

How to specify dynamic values in Dynamizers?

- TimeseriesML 1.0 is a new OGC standard for the representation and exchange of timeseries
 - Extension of the work initially undertaken within OGC WaterML
 2.0:Part 1- Timeseries
 - Aim at developing domain-neutral model for the representation and exchange of timeseries data
- Developments
 - OGC 15-043r3: Timeseries Profile of Observations and Measurements
 - OGC 15-042r3: XML encoding that implements the OGC Timeseries Profile of Observations and Measurements

TimeseriesML1.0 – Time-Value Pair Encoding

 Representation of a special case of the CV_DiscreteCoverage class from OGC Abstract Specification Topic 6

Source: [OGC 15-043r3 Timeseries Profile of Observations and Measurements]

TimeseriesML 1.0 – Domain-Range Encoding

Extension of OGC Implementation Schema for Coverages (09-146r2)

Source: [OGC 15-043r3 Timeseries Profile of Observations and Measurements]

GML Implementation of ISO 19123 - Coverages

- Domain Set (Spatio-temporal values)
- Range Set (attribute values)
- Coverage function, according to which spatio-temporal values from domain set can be mapped to attribute values in the range set

Source: [OGC 09-146 GMLCOV GML Application Schema - Coverages]

Dynamizers (1st Stage) – Timeseries

XML Structure – Domain-Range Encoding

```
<cityObjectMember>
  <Building gml:id = "building1">
 <gen:doubleAttribute name = "HeatDemand">
 <gen:value>61578
 CityGML Building
 </gen:doubleAttribute>
  </Building>
 Overriding using XPath
</cityObjectMember>
<cityObjectMember>
  <dyn:Dynamizer gml:id = "HeatDemandTimeseries" >
 <dyn:attributeRef>//Building[@gml:id='building1']/doubleAttribute[@name='HeatDemand']/gen:value
 <dyn:startPoint>2016-01-01T00:00:00Z</startPoint>
 Absolute Time Points
 <dyn:endPoint>2016-12-01T00:00:00Z</endPoint>
 <dyn:dynamicDataTDR>
 <tsml:TimeseriesDomainRange qml:id="timeseries">
 <qml:domainSet>
 <tsml:TimePositionList qml:id="temporal domain">
 <tsml:timePositionList>2016-01-01T00:00:00Z 2016-02-01T00:00Z
 2016-03-01T00:00:00Z 2016-04-01T00:00:00Z 2016-05-01T00:00:00Z
 2016-06-01T00:00:00Z 2016-07-01T00:00:00Z 2016-08-01T00:00:00Z
 2016-09-01T00:00:00Z 2016-10-01T00:00:00Z 2016-11-01T00:00:00Z
 Encoding
 2016-12-01T00:00:00Z</tsml:timePositionList>
 </tsml:TimePositionList>
 </gml:domainSet>
 <qml:rangeSet>
 <qml:QuantityList uom="kwh"> 61578 52148 41011 missing 41199 48789 56767
 66554 76777 67665 missing 66552 </gml:QuantityList>
 points)
 </gml:rangeSet>
 </tsml:TimeseriesDomainRange>
 </dyn:dynamicDataTDR>
 </dyn:dynamizer>
 <cityObjectMember>
```

Domain-Range (Absolute Time Points, can also be irregular time

Alternative Representation: Time-Value Pair Encoding

```
<cityObjectMember>
  <dyn:Dynamizer gml:id = "HeatDemandTimeseries" >
 <dyn:attributeRef>//Building[@gml:id ='building1']/doubleAttribute[@name = 'HeatDemand']/gen:value </dyn:attributeRef>
 <dyn:startPoint>2016-01-01T00:00:00Z</startPoint>
 <dyn:endPoint>2016-12-01T00:00:00Z</endPoint>
 <dyn:dynamicDataTVP>
 <tsml:TimeseriesTVP qml:id="tsml.measurementimeseries.heatdemand">
 <tsml:point>
 <tsml:MeasurementTVP>
 <tsml:time>2016-01-01T00:00:00Z</tsml:time>
 <tsml:value>39.97</tsml:value>
 </tsml:MeasurementTVP>
 </tsml:point>
 <tsml:point>
 Time-Value Pair
 <tsml:MeasurementTVP>
 <tsml:time>2016-01-01T01:00:00Z</tsml:time>
 Encoding
 <tsml:value>40.12</tsml:value>
 (Absolute Time
 </tsml:MeasurementTVP>
 </tsml:point>
 Points, can also be
 <tsml:point>
 irregular time
 <tsml:MeasurementTVP>
 <tsml:time>2016-01-01T02:00:00Z</tsml:time>
 points)
 <tsml:value>40.02</tsml:value>
 </tsml:MeasurementTVP>
 </tsml:point>
 . . . . . . . . . . . .
 </tsml:TimeseriesTVP>
 <dyn:dynamicDataTVP>
</dyn:Dynamizer>
</cityObjectMember>
```


Relative Time

- Previous examples show absolute time points to be represented in timeseries
- How can we represent relative time points?
- TimeseriesML 1.0
 - Well-defined set of Metadata
 - baseTime absolute time points (considered as start points)
 - Spacing time duration, used for calculating regular spacing
- Timeseries feature support both absolute and relative time points
 - however, with a limitation: the start point of each timeseries must be given by an absolute time point
 (→ causes problems in our case; we need to find out, if we can specify a "local", i.e. relative time reference system)

Handling Relative Time: TVP Encoding

```
<cityObjectMember>
 <dyn:Dynamizer gml:id = "HeatDemandTimeseries" >
 <dyn:attributeRef>//building[@gml:id ='building1']/doubleAttribute[@name = 'HeatDemand']/gen:value </dyn:attributeRef>
 <dyn:startPoint>2016-01-01T00:00:00Z</startPoint>
 <dyn:endPoint>2016-12-01T00:00:00Z</endPoint>
 <dyn:dynamicDataTVP>
 Currently, it supports
 <tsml:TimeseriesTVP gml:id="tsml.measurementimeseries.heatdemand">
 <tsml:metadata>
 absolute time point.
 <tsml:TimeseriesMetadata>
 <tsml:baseTime>2016-01-01T00:30:00.000+12:00/tsml:baseTime>
 Mechanism required for the
 <tsml:spacing>PT30M</tsml:spacing>
 Spacing of 30 minutes
 </tsml:TimeseriesMetadata>
 support of relative/local time
 </tsml:metadata>
 reference system
 <tsml:point>
 <tsml:MeasurementTVP>
Metadata
 <tsml:value>39.97</tsml:value>
 </tsml:Measurement.TVP>
 </tsml:point>
 <tsml:point>
 <tsml:MeasurementTVP>
 <tsml:value>40.12</tsml:value>
 </tsml:Measurement.TVP>
 </tsml:point>
 Time-Value Pair Encoding
 <tsml:point>
 <tsml:MeasurementTVP>
 (Relative Time Points, equi-distant/ regular)
 <tsml:value>40.02</tsml:value>
 </tsml:Measurement.TVP>
 </tsml:point>
 </tsml:TimeseriesTVP>
 <dyn:dynamicDataTVP>
 </dyn:Dynamizer>
 </cityObjectMember>
```


Handling Relative Time: DR Encoding

```
<cityObjectMember>
 <dyn:Dynamizer gml:id = "HeatDemandTimeseries" >
 <dyn:attributeRef>//building[@gml:id ='building1']/doubleAttribute[@name = 'HeatDemand']/gen:value </dyn:attributeRef>
 <dyn:startPoint>2016-01-01T00:00:00Z</startPoint>
 <dyn:endPoint>2016-12-01T00:00:00Z</endPoint>
 <dyn:dynamicDataTDR>
 <tsml:TimeseriesDomainRange gml:id="tsml.measurementimeseries.heatdemand">
 <tsml:metadata>
 <tsml:TimeseriesMetadata>
 <tsml:baseTime>2016-01-01T00:30:00.000+12:00</tsml:baseTime>
 Spacing of 30 minutes
 <tsml:spacing>PT30M</tsml:spacing>
 </tsml:TimeseriesMetadata>
 </tsml:metadata>
 <gml:rangeSet>
 <qml:QuantityList uom="kwh"> 61578 52148 41011 missing 41199 48789 56767 66554 76777 67665 missing 66552
 </gml:QuantityList>
Metadata
 </gml:rangeSet>
 </tsml:TimeseriesDomainRange>
 <dyn:dynamicDataTDR>
 </dyn:Dynamizer>
 </cityObjectMember>
 DR Encoding
 (Relative Time
 Points, equi-distant
 or regular)
```


Composite Timeseries - Supporting patterns

Complex Composite Timeseries

Dynamizer (2nd Stage) – Patterns

+dynamicDataDR

Further classes of TimeseriesML have been omitted here for better visibility

TimeseriesML::

TimeseriesDR


```
<citvObjectMember>
 <dyn:Dynamizer gml:id = "WeeklyPatterns" >
 Handling Patterns
 <dyn:attributeRef>. . . </dyn:attributeRef>
 <dyn:startPoint>2016-01-01T00:00:00Z</startPoint>
 <dyn:endPoint>2016-12-01T00:00:00Z</endPoint>
 TVP Encoding
 <dyn:dynamicdata>
 <dyn:CompositeTimeseries>
 <dyn:component>
 <dyn:TimeseriesComponent gml:id="Weekdays">
 <dyn:numberOfRepetitions>5</dyn:numberOfRepetitions>
 <dvn:AtomicTimeseries>
 <tsml:TimeseriesTVP>
 <tsml:metadata>
 <tsml:TimeseriesMetadata>
 Spacing of 1 Hour
 <tsml:baseTime>2016-01-01T00:30:00.000+12:00</tsml:baseTime>
 <tsml:spacing>PT1H</tsml:spacing>
 </tsml:TimeseriesMetadata>
 </tsml:metadata>
 <tsml:point>
 <tsml:MeasurementTVP>
 Timeseries for
 <tsml:value>39.97</tsml:value>
 </tsml:MeasurementTVP>
 weekdays
 </tsml:point>
 <tsml:point>
 <tsml:MeasurementTVP>
 <tsml:value>40.12</tsml:value>
 </tsml:MeasurementTVP>
 </tsml:point>
 </dyn:TimeseriesComponent>
 <dyn:TimeseriesComponent gml:id="Saturdays">
 <dyn:numberOfRepetitions>1</dyn:numberOfRepetitions>
 <dyn:AtomicTimeseries>
 <dyn:dynamicDataTVP>
 <tsml:TimeseriesTVP>
 <tsml:metadata>
 Timeseries for
 . . . . . . . . . . . .
 </tsml:metadata>
 Saturdays
 <tsml:point>
 <tsml:MeasurementTVP>
 <tsml:value>39.97</tsml:value>
 </tsml:MeasurementTVP>
 </tsml:point>
```


Modeling Sensors Observations

- Important source of dynamic data may also be sensor services.
- Two popular standards
 - OGC Sensor Observation Services (SOS)
 - Open standard and is a part of OGC Sensor Web Enablement (SWE)
 - Allows querying real-time sensor data and sensor data timeseries.
 - Observation responses are encoded in O&M standard
 - OGC SensorThings API
 - Very lightweight standard to interconnect the Internet of Things devices, data and applications over the web
 - Built on OGC SWE and O&M standards

Source: http://www.opengeospatial.org/ogc/markets-technologies/swe

Source: http://www.sensorup.com/

Further classes of TimeseriesML have been omitted here for better visibility

Link to Sensor Observation Services

- Query: Get Observation for a sensor for a specific property (temperature in this example) between a given time period <a href="http://129.187.38.201:8080/52n-sos-webapp/service=SOS&version=2.0.0&request=GetObservation&reatureOfInterest=DHT22_Sensor_Munich&procedure=DHT22_Sensor&observedProperty=Temperature_DHT22&temporalFilter=om:phenomenonTime,2015-11-10T09:00:00Z/2015-11-10T12:00:00Z
- Structure of the request is
 - http://129.187.38.201:8080/52n-sos-webapp/service(SOS instance)
 - REQUEST=GetObservation (SOS Request parameter)
 - SERVICE=SOS&VERSION=2.0.0 (Service of the request)
 - PROCEDURE=DHT22_Sensor (Procedure of the sensor)
 - temporalFiler= 2015-11-10T09:00:00Z/2015-11-10T12:00:00Z

Enriching with Sensor data

- Sensor responses are usually encoded in O&M Format
- Example SOS Response Format

- Key-Value Pair
 - om_phenomenonTime, om:result
 - om_resultTime, om:result

Link to Sensor Observation Services

Further classes of TimeseriesML have been omitted here for better visibility

Key benefits of the modified Dynamizer ADE

- Supports multiple dynamic representations
 - Timeseries encoded in Time-value Pair
 - Timeseries encoded in Domain-Range
 - Absolute and relative time
 - Linking external sensor services
- Mappings of missing or multiple attribute values utilizing interpolation and aggregation methods
- Supporting complex patterns based on statistics and general rules
- Future Work
 - Mapping of OGC SOS response within Dynamizers
 - Treats om:phenomenonTime, om:result as key value pair of TimeseriesTVP encoding
 - Allows modeling patterns based on Sensor observations
 - Modeling response of OGC SensorThings

Key benefits of the modified Dynamizer ADE

 Allows defining multiple dynamizers for the same CityGML feature attributes for non-overlapping time periods

```
<cityObjectMember>
  <Building gml:id = "building1">
 <gen:doubleAttribute name = "HeatDemand">
 <gen:value = 61578 />
 </gen:doubleAttribute>
  </Building>
</cityObjectMember>
<cityObjectMember>
  <dyn:Dynamizer gml:id = "HeatDemandTimeseriesTDR" >
 <dyn:startPoint>2016-01-01T00:00:00Z</startPoint>
 <dyn:endPoint>2016-04-01T00:00:00Z</endPoint>
 <dyn:dynamicDataTDR>
 </dyn:dynamicDataTDR>
 <attributeRef> . . . </attributeRef>
 </dyn:dynamizer>
<cityObjectMember>
<cityObjectMember>
  <dyn:Dynamizer qml:id = "HeatDemandTimeseriesTVP" >
 <dyn:startPoint>2016-04-01T00:00:00Z</startPoint>
 <dyn:endPoint>2016-08-01T00:00:00Z</endPoint>
 <dyn:dynamicDataTVP>
 </dyn:dynamicDataTVP>
 <attributeRef> . . . </attributeRef>
 </dyn:dynamizer>
<cityObjectMember>
```