REST Design Patterns for Robust Asynchronous Notification

Using simple observe/notify to build a robust and reusable design pattern for asynchronous notifications

Problems

- Observe is not a well managed relationship
 - The list of observers is hidden server state
 - Client can't be certain if it is still in the list
 - Conditional Observe is difficult to manage
- Events have life cycle beyond one notification
 - Alerts are generated, acknowledged, and eventually cleared
 - Use cases for asynchronous Event delivery, polling, and batch Event processing

Design Patterns

Monitor

 Create a managed Observe relationship using a REST resource with a defined link relation and parameter set

Events

- REST resource to represent an Event instance
- Maintain Event instances in an observable collection

Monitor

- Use the IANA registered "monitor" link relation
 - Description: Refers to a resource that can be used to monitor changes in an HTTP resource (RFC5989)
 - Similar to "boundto" (dynlink) but defines a unidirectional state update from context to target.
- A Monitor may use Observe on the server to obtain state changes of the context resource
- A Monitor may implement conditional notification using filter parameters (dynlink) as well as defining transfer methods and formats
- A Monitor may support multiple source and target protocols based on URI scheme (mqtt, coap, http)
- Monitor parameters may be encoded as link attributes or as properties of a monitor configuration resource

Monitor

Monitor Patterns

Monitor Link Examples

```
Update a monitor resource when context is updated
  "rel": "monitor",
  "href": "monitor"
Update the context when a remote resource is
updated
  "anchor": "coap://0m2m.net:5683/example/test",
  "rel": "monitor",
  "href": ""
```

Monitor Link Examples

```
Subscribe to an MQTT topic and update a resource
  "anchor": "mqtt://0m2m.net/example/topic",
  "rel": "monitor",
  "href": "updated-on-mqtt-notify"
}
Publish updates on a resource to an MQTT topic
{
  "anchor": "publish-updates-to-mqtt",
  "rel": "monitor",
  "href": "mqtt://0m2m.net/example/topic"
}
```

Events

- State changes that require more than simple notification may be handled as Events
- Events may have a life cycle, like log records, alerts, etc.
- A monitor may add state change notifications to a collection of Event instances using CREATE
- The Event collection is Observable and transmits newly created Event instances as notifications

Monitor Link to Event Collection

```
Create new event instances when events occur
{
  "anchor": "/example/resource/event-emitter",
  "rel": "monitor",
  "href": "events",
  "target-method": "create"
Push event notifications to a MQTT topic
  "anchor": "events",
  "rel": "monitor",
  "href": "mqtt://0m2m.net/example/topic"
```