OGC SensorThings API

FROST Server®

Michael Jacoby

Open Geospatial Consortium

http://www.opengeospatial.org

- International consortium
 - over 522 companies, government agencies and universities
- "Geo-enable" mainstream IT
- Develop publicly available standards
 - Web Map Service
 - CityGML
 - WaterML
 - Earth Observations

OGC & IoT?

- IoT deals with Sensors and Actuators
- Sensors and Actuators have Location
- OGC Sensor Web Enablement (SWE)

■ Enable developers to make *all types* of sensors and sensor data repositories discoverable, accessible and useable via the Web

- Since 1990 by NASA
- Since 2001 in OGC
- SensorML
 Sensor Observation Service (SOS)
 Sensor Planning Service (SPS)
 Observations & Measurements (O&M)
- Sensor Data & Metadata

Industrial Process

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

Monitor

Health Monitor

Webcam

Environmental

Monitor

Satellite-borne

From SWE to SensorThings

- "Old" SWE Standards
 - XML Encoded
 - SOAP bindings
 - Complex in use
 - No easy browsing
 - No pagination
 - No pub/sub

Time for an update → SensorThings API

OGC SensorThings API

https://www.opengeospatial.org/standards/sensorthings https://github.com/opengeospatial/sensorthings

- A standard for exchanging sensor data and metadata
 - Historic data & current data
 - JSON Encoded
 - RESTful
 - Adapting OASIS OData URL patterns and query options
 - Supporting MQTT pub/sub
- Easy to use & understand
 - Discoverable with only a web browser

OGC SensorThings API

- Divided into multiple Parts
 - Part I: Sensing (published 07/2016)
 - Part II: Tasking Core (published 01/2019)
 - Part III: Rule Engine
- Part I: Sensing
 - Mandatory: Basic read access
 - Extensions
 - Filtering
 - Create/Update/Delete
 - Batch Processing
 - MultiDatastreams
 - Data Arrays
 - MQTT: Create Observations
 - MQTT: Receive updates
 - Conformance Test Suite

How does it work?

- Data Model
 - What kind of entities exist?
 - How are they connected?
- API
 - Basic read access
 - Filtering
 - Create/Update/Delete

Data Model

HTTP API: Basic operations

- Base URL: http://server.org/FROST-Server/v1.0
- Read: HTTP 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

- Create: HTTP POST
 - v1.0/Collection

- → Create a new entity
- Update: HTTP PATCH
 - v1.0/Collection(id)
- → Update an entity

- Update: HTTP PUT
 - v1.0/Collection(id)
- → Replace an entity
- Delete: HTTP DELETE
 - v1.0/Collection(id)
- → Remove an entity

HTTP API: Get a Collection

HTTP GET 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" : "/FROST-Server/v1.0/Things(1)"
 a second thing...
 }, { ... }, { ... }, { ... }
```

HTTP API: Get an Entity

HTTP GET 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" : "/FROST-Server/v1.0/Things(1)"
```

HTTP API: Get related Entities

Get all Datastreams of a specific Thing

- HTTP GET v1.0/Things(1)/Datastreams
- Response

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

HTTP API: Pagination

Get only 4 Observations and the total count of Observations

- HTTP GET v1.0/Observations?\$top=4&\$count=true
- Response

```
"@iot.count" : 16,
"@iot.nextLink" : "/FROST-Server/v1.0/Observations?$top=4&$skip=4",
"value" : [
 { ... },
 { ... },
 { ... },
 { ... },
 { ... },
 { ... }
```

HTTP API: Sorting

Get all Observations sorted by phenomenonTime, newest first

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

■ Functions work for Ordering HTTP GET v1.0/Datastreams?\$orderby=length(name) desc

HTTP API: Filtering

Get only Observations with result (value) > 5

- HTTP GET v1.0/Observations?\$filter=result gt 5
- Response

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

HTTP API: Filtering Functions 1

- Comparison Operators
 - gt
 - ge
 - eq
 - le
 - lt
 - ne
- Logical Operators
 - and
 - or
 - not
- Mathematical Operators
 - add
 - sub
 - mul
 - div
 - mod

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

HTTP API: Filtering Functions 2

Geospatial Functions

- geo.intersects(g1, g2)
- geo.length(11)
- geo.distance(g1, g2)
- st equals(g1, g2)
- st_disjoint(g1, g2)
- st touches(g1, g2)
- \blacksquare 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 Functions

- mow()
- mindatetime()
- maxdatetime()
- date(t1)
- time(t1)
- year(t1)
- \blacksquare month (t1)
- day(t1)
- hour(t1)
- minute(t1)
- second(t1)
- fractionalseconds(t1)
- totaloffsetminutes(t1)

HTTP API: Filtering examples

- All observations with an even result
 - v1.0/Observations?\$filter=result mod 2 eq 0
- Observations of the last hour
 - v1.0/Observations?\$filter=phenomenonTime gt now() sub duration'PT1H'
 - https://en.wikipedia.org/wiki/ISO_8601#Durations
- Datastreams that measure temperature
 - v1.0/Datastreams?\$filter=ObservedProperty/name eq 'temperature'

HTTP API: \$select

Get only description und id for all Things

- HTTP GET v1.0/Things?\$select=@iot.id, description
- Response

HTTP API: \$expand

Get the Thing with id=17 and its Datastreams

- HTTP GET v1.0/Things(17)?\$expand=Datastreams
- Response

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

HTTP API: \$expand(...)

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

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

Response

Questions?

FROST Server®

Michael Jacoby

FROST[®] Server

https://github.com/FraunhoferIOSB/FROST-Server (Code) http://akme-a3.iosb.fraunhofer.de/FROST-Server/v1.0 (Demo)

- FRaunhofer Open Source SensorThings API Server
 - LGPL 3.0 license
- First implementation to include all extension
 - Based on JavaEE / PostgreSQL / PostGIS
- Official OGC reference implementation
- High scalability
 - Single-board computers (e.g. RaspberryPi)
 - Local server (clusters)
 - Cloud/Data Center

Agenda

- History
- Features
- Deployment
- FROST Landscape

History

- 2016-02: Start of development
 - Goal: A full implementation of the STA
- 2016-07: Open-Source (LGPL) on GitHub
- 2016-11: v1.0 CRUD, DataArray, MQTT
- 2016-11: MultiDatastream
- 2017-01: JSON filtering
- 2017-09: Docker support
- 2018-01: StringID & UUID Backends
- 2018-02: Batch Processing
 - Goal reached!
- 2018-04: Horizontal scalability
- 2018-04: Client-specified IDs
- 2018-08: HELM chart
- 2019-07: Tasking

Data Type Handling

■ Observation/result has type Any

Any? Anything that is valid in JSON

■ Number: 1.23e-3

■ String: "cloudy"

■ Object: {"temp": 1.2, "clouds": true}

Array: [1.2, 1.3, 0.9]

■ Boolean: true / false

■ No-Value: null

- Truly type-conserving
- Type-specific ordering
- Type-safe filtering

Properties for all Entity Types

- In STA v1.0 for Things and Observations
 - Thing/properties
 - Observation/parameters
- Great for storing metadata related to external systems
- Properties for other entity types
 - Datastream/properties
 - MultiDatastream/properties
 - FeatureOfInterest/properties
 - Location/properties
 - ObservedProperty/properties
 - Sensor/properties

STA v1.1

Filtering on sub-properties of JSON Objects

Type-safe filtering

- v1.0/Things?
 \$filter=properties/type eq 'room'
- v1.0/Things?
 \$filter=Locations/properties/floor eq 2
- v1.0/Things? \$filter=properties/enabled

Array access

- v1.0/Things?
 \$filter=properties/thresholds[2] ge 5
- v1.0/Things? \$filter=properties/sizes[2][0]/length gt l.1e-6

Filtering for time intervals

- <, <=, == , >=, > are not enough when comparing time intervals
- Allen's Interval Algebra

 - meets
 - overlaps ———
 - starts ____
 - during ____
 - finishes
- Example

```
v1.0/MultiDatastreams(1)/Observations?
$filter=overlaps(phenomenonTime,2018-01-01T00:00:00Z/P1D)
```

Filtering Delete

- STA v1.0 only allows delete on single entities
- DELETE on Collections with \$filter support
 - DELETE v1.0/Observations?
 \$filter=phenomenonTime qt now() sub duration'P1M'
 - DELETE v1.0/Datastream(1)/Observations?
 \$filter=phenomenonTime gt now() sub duration'P1D' mul
 Datastreams/Sensor/properties/keepDays

ID Handling

- Supported ID types in FROST-Server
 - Long (default) {"@iot.id": 12345}
 - **UUID** {"@iot.id": "123e4567-e89b-12d3-a456-426655440000"}
 - **String** {"@iot.id": "http://example.org/ontology/superThing"}
- ID generation methods
 - Server defined (default)
 - User defined
 - Mixed

Deployment

- Two options
 - All-In-One
 - Separated HTTP and MQTT
- Deploy as
 - Docker
 - Docker images
 https://hub.docker.com/u/fraunhoferiosb/
 - Docker-compose examples
 https://github.com/FraunhoferIOSB/FROST-Server
 - Helm chart (for deployment on Kubernetes)
 https://github.com/FraunhoferIOSB/helm-charts
 - Tomcat
 - Spring Boot Application (via Kinota[™] Server)

 https://github.com/kinota/kinota-server

Deployment: All-In-One

Deployment: Separated HTTP AND MQTT

Deployment: Docker

- Install docker & docker-compose
- Download docker-compose file
 - All-In-One
 https://raw.githubusercontent.com/FraunhoferIOSB/FROST-Server/master/docker-compose.yaml
 - Separated HTTP and MQTT

 https://raw.githubusercontent.com/FraunhoferIOSB/FROST-Server/master/docker-compose-separated.yaml
- Run docker-compose
 - All-In-One
 - > docker-compose up
 - Separated HTTP and MQTT
 - > docker-compose -f docker-compose-seperated.yaml up
- Open browser on http://localhost:8080/FROST-Server/v1.0

FROST Landscape

- Officially released https://github.com/FraunhoferIOSB/...
 - FROST-Server
 - FROST-Client
 - FROST-Manager
 - helm-charts
- Experimental Tools https://github.com/hylkevds/...
 - SensorThings-Dashboard
 - SensorThingsProcessor
 - SensorThingsImporter
 - SensorThingsCopier

Questions?

OGC SensorThings API

https://www.opengeospatial.org/standards/sensorthings https://github.com/opengeospatial/sensorthings

- FROST® Server
 https://github.com/FraunhoferIOSB/FROST-Server
- michael.jacoby@iosb.fraunhofer.de

Install FROST Server in only 3 simple steps NOW!

- > wget <u>https://github.com/FraunhoferIOSB/</u>
 FROST-Server/blob/master/docker-compose.yam
- > docker-compose up
- open http://localhost:8080/FROST-Server/v1.0